

**Lynn Lake Gold Project
Environmental Impact Statement:
Supplemental Filing of Indigenous
Engagement Activities**

March 3, 2021

Prepared by:

Stantec Consulting Ltd.

Table of Contents

ACRONYMS AND ABBREVIATIONS	I
1.0 INTRODUCTION	1
2.0 ALAMOS INDIGENOUS ENGAGEMENT PROGRAM	1
2.1 OVERVIEW	1
2.2 OBJECTIVE AND APPROACH TO INDIGENOUS ENGAGEMENT	2
2.3 IDENTIFICATION OF POTENTIALLY AFFECTED OR INTERESTED INDIGENOUS NATIONS	3
2.4 INDIGENOUS ENGAGEMENT METHODS	6
2.4.1 Letters and Parcels	6
2.4.2 Community Meetings	6
2.4.3 Meetings with Leadership	7
2.4.4 Traditional Land and Resource Use Studies	7
2.4.5 Committees and Youth Activities	7
2.4.6 Site Tours	7
2.4.7 Engagement Documentation	8
3.0 INDIGENOUS ENGAGEMENT ACTIVITIES MAY 2020-DECEMBER 2020	8
3.1 MARCEL COLOMB FIRST NATION	8
3.1.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	11
3.2 MATHIAS COLOMB CREE NATION	11
3.2.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	13
3.3 NISICHAWAYASIIHK CREE NATION	14
3.3.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	15
3.4 O-PIPON-NA-PIWIN CREE NATION	15
3.4.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	16
3.5 MANITOBA METIS FEDERATION	16
3.5.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	17
3.6 PETER BALLANTYNE CREE NATION	18
3.6.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	18
3.7 BARREN LANDS FIRST NATION	19
3.7.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	20
3.8 CHEMAWAWIN CREE NATION	20
3.8.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement	21
3.9 SAYISI DENE FIRST NATION	22

**LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING
OF INDIGENOUS ENGAGEMENT ACTIVITIES**

3.9.1	Engagement Activities Completed in January/February 2021 and Future Planned Engagement.....	24
3.10	MÉTIS NATION – SASKATCHEWAN EASTERN REGION 1.....	25
3.10.1	Engagement Activities Completed in January/February 2021 and Future Planned Engagement.....	25
3.11	MÉTIS NATION – SASKATCHEWAN NORTHERN REGION 1.....	26
3.11.1	Engagement Activities Completed in January/February 2021 and Future Planned Engagement.....	26
3.12	HATCHET LAKE FIRST NATION.....	27
3.12.1	Engagement Activities Completed in January/February 2021 and Future Planned Engagement.....	27
3.13	NORTHLANDS DENESULINE FIRST NATION.....	28
3.13.1	Engagement Activities Completed in January/February 2021 and Future Planned Engagement.....	28
4.0	SUMMARY OF CONCERNS AND ISSUES RAISED THROUGH INDIGENOUS ENGAGEMENT.....	29
5.0	SUMMARY OF FUTURE ENGAGEMENT	31
6.0	SUMMARY, CONCLUSION AND NEXT STEPS	31

LIST OF TABLES

Table 3-1	Key Engagement Activities for Marcel Colomb First Nation	8
Table 3-2	Key Engagement Activities for Mathias Colomb Cree Nation.....	11
Table 3-3	Key Engagement Activities for Nisichawayasihk Cree Nation	14
Table 3-4	Key Engagement Activities for O-Pipon-Na-Piwin Cree Nation	15
Table 3-5	Key Engagement Activities for Manitoba Metis Federation	17
Table 3-6	Key Engagement Activities for Peter Ballantyne Cree Nation.....	18
Table 3-7	Key Engagement Activities for Barren Lands First Nation	19
Table 3-8	Key Engagement Activities with Chemawawin Cree Nation	20
Table 3-9	Key Engagement Activities for Sayisi Dene First Nation	22
Table 3-10	Key Engagement Activities for Métis Nation – Saskatchewan Eastern Region 1	25
Table 3-11	Key Engagement Activities for Métis Nation – Saskatchewan Northern Region 1	26
Table 3-12	Key Engagement Activities for Hatchet Lake First Nation	27
Table 3-13	Key Engagement Activities for Northlands Denesuline First Nation.....	28
Table 4-1	Summary of Key Concerns and Issues	29

LIST OF FIGURES

Figure 1	Locations of Potentially Affected Indigenous Nations Relative to the Project	5
----------	--	---

**LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING
OF INDIGENOUS ENGAGEMENT ACTIVITIES**

LIST OF APPENDICES

APPENDIX A ALAMOS' RECORDS OF PROJECT-RELATED COMMUNICATIONS
WITH INDIGENOUS NATIONS..... A.1

APPENDIX B CHEMAWAWIN CREE NATION PROFILE B.1

Acronyms and Abbreviations

BLFN	Barren Lands First Nation
CCN	Chemawawin Cree Nation
CEA Agency	Canadian Environmental Assessment Agency
EIS	Environmental Impact Statement
HLFN	Hatchet Lake First Nation
IAAC	Impact Assessment Agency of Canada
MCCN	Mathias Colomb Cree Nation
MCFN	Marcel Colomb First Nation
MKO	Manitoba Keewatinowi Okimakanak
MN-SER1	Métis Nation – Saskatchewan Eastern Region 1
MN-SNR1	Métis Nation – Saskatchewan Northern Region 1
NCN	Nisichawayasihk Cree Nation
NDFN	Northlands Denesuline First Nation
NMSC	Northern Manitoba Sector Council
OPCN	O-Pipon-Na-Piwin Cree Nation
PBCN	Peter Ballantyne Cree Nation
SDFN	Sayisi Dene First Nation
TLRU	traditional land and resource use
VC	Valued Component

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

1.0 INTRODUCTION

Alamos Gold Inc. (Alamos; the Proponent) prepared an Environmental Impact Statement (EIS) for the Lynn Lake Gold Project (LLGP; the Project) to satisfy federal environmental assessment (EA) requirements under the former *Canadian Environmental Assessment Act, 2012* (CEAA 2012) as well as provincial EA requirements under *The Environment Act* of Manitoba.

The federal EA was conducted in accordance with applicable federal legislation and guidelines in place at the time of filing the Project Description, including the former CEAA 2012 and Project-specific *Guidelines for the Preparation of an Environmental Impact Statement Pursuant to the Canadian Environmental Assessment Act, 2012* (EIS Guidelines) issued by the former Canadian Environmental Assessment Agency (CEA Agency). The EIS Guidelines, which were provided to Alamos in draft in September 2017 and finalized in November 2017, identify the Indigenous Nations potentially affected by the Project. A public participation process was carried out by the former CEA Agency as part of the issuance of final EIS Guidelines. This process informed the categorization by the former CEA Agency, now the Impact Assessment Agency of Canada (IAAC), of the degree to which Indigenous Nations are potentially affected by the Project.

The EIS was filed with IAAC on May 25, 2020 and includes a summary of Proponent-led Indigenous engagement activities and outcomes up to May 22, 2020. This supplemental filing summarizes the subsequent Indigenous engagement activities that were conducted by Alamos between May 22, 2020 and December 31, 2020; the additional concerns and issues raised by Indigenous Nations during the course of those 2020 engagement activities; how Alamos intends to address additional concerns and issues identified by Indigenous Nations in 2020 following the filing of the EIS; additional key engagement activities completed in January and February 2021; and Alamos' plans for future Indigenous engagement activities to be carried out later in 2021.

2.0 ALAMOS INDIGENOUS ENGAGEMENT PROGRAM

2.1 OVERVIEW

In recognition of the potential for the Project to result in adverse environmental effects within the traditional territory of Indigenous Nations and potentially affect the ability of Indigenous peoples to exercise their treaty and Indigenous rights, Alamos strives to meaningfully engage with potentially affected or interested Indigenous Nations throughout all phases of the Project. To the extent possible, Alamos will develop the Project in a way that respects and preserves the environmental integrity and protects the ability of Indigenous peoples to undertake the activities and practices upon which the exercise of Indigenous and treaty rights depend.

Alamos' efforts to engage Indigenous Nations that are potentially affected by or interested in the Project began in 2014, six years before filing the EIS, by sharing Project-related information and documenting the concerns raised by Marcel Colomb First Nation regarding the Project. Alamos has worked diligently since then to document the engagement activities and has compiled an engagement log of 826 records of

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

communication with local Indigenous Nations. These records include telephone calls, letters, text messages and e-mails sent and received, as well as participation in virtual meetings with Indigenous Nations hosted by IAAC as part of the public review process. In addition, Alamos has engaged local Indigenous Nations in-person through meetings with Nation members and with Nation leadership; site tours; workshops; youth activities, such as field visits and career fairs; and by holding four public open houses in the nearby towns of Lynn Lake and Nelson House, Manitoba between 2016 and 2020, thereby providing an opportunity for those interested to learn more about the Project, share information, and participate in discussion. Alamos has also established an office with local representatives in Lynn Lake, Manitoba to maintain an active presence in the Project area and facilitate continuous engagement. In December 2020 and January and February 2021, Alamos has participated in virtual meetings hosted by IAAC with First Nations including Marcel Colomb First Nation, Hatchet Lake First Nation, Barren Land First Nation and has been invited to attend similar meetings with Peter Ballantyne Cree Nation and Northlands Dene First Nation. Alamos presented the Project and the EIS and fielded questions from the First Nations attendees.

Alamos' engagement activities are ongoing, including efforts to solicit, and respond to, comments from Indigenous Nations on the EIS that was filed for the Project in May 2020. Although Alamos has reduced in-person meetings during the COVID-19 pandemic, engagement with local Indigenous Nations is continuing through correspondence, as well as virtual meetings, and will resume in-person when feasible.

2.2 OBJECTIVE AND APPROACH TO INDIGENOUS ENGAGEMENT

Alamos is committed to open and transparent engagement throughout the life of the Project, from planning and design to construction, operation, and decommissioning, and will continue to work diligently with participating Indigenous Nations to document and respond to concerns raised in relation to the Project and its potential effects. To guide the engagement process with Indigenous Nations potentially affected by the Project, Alamos developed a Community Engagement Plan in 2017 that it continues to implement. The engagement process was designed to be flexible and adaptable to the evolving needs of Indigenous Nations. As outlined in the Community Engagement Plan (Alamos 2017), the objectives of the Indigenous engagement process are to:

- Provide the information required by local Indigenous Nations to understand the Project and its potential environmental and socio-economic effects.
- Demonstrate mutual respect, build strong relationships, and have open communication with Indigenous Nations potentially affected by or interested in the Project.
- Listen with purpose and define strategies for facilitating meaningful engagement with potentially affected or interested Indigenous Nations in a spirit of honesty, accountability, integrity, and legality.
- Seek information from local Indigenous Nations about potential adverse effects on the exercise of Indigenous and treaty rights and traditional lands and resources, to limit or mitigate identified potential adverse effects.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

- Respond meaningfully to the concerns and issues raised by potentially affected or interested Indigenous Nations and to the extent possible, cooperatively develop solutions to those concerns and issues.

Alamos will provide feedback to concerns and issues raised by potentially affected or interested Indigenous Nations and demonstrate, through the EIS review process and associated supplemental information packages, how the individual comments, issues and concerns raised by Indigenous Nations have influenced the analyses in the EIS, the design decisions made, and the mitigation measures developed for the Project. If issues and concerns raised by Indigenous Nations that cannot reasonably be resolved, Alamos will provide justification.

2.3 IDENTIFICATION OF POTENTIALLY AFFECTED OR INTERESTED INDIGENOUS NATIONS

In the Project-specific EIS Guidelines, the former IAAC identified the following Indigenous Nations as most affected by the Project:

- Marcel Colomb First Nation (MCFN)
- Mathias Colomb Cree Nation (MCCN) (including the Granville Lake community, which is a reserve under the governance of MCCN and represents the same community as Pickerel Narrows Cree Nation)
- Nisichawayasihk Cree Nation (NCN)
- O-Pipon-Na-Piwin Cree Nation (OPCN)
- Manitoba Metis Federation (MMF)
- Peter Ballantyne Cree Nation (PBCN)
- Barren Lands First Nation (BLFN)

In addition, the following five Indigenous Nations were identified by IAAC as potentially affected by the Project, but to a lesser degree:

- Métis Nation – Saskatchewan Eastern Region 1 (MN-SER1)
- Métis Nation – Saskatchewan Northern Region 1 (MN-SNR1)
- Hatchet Lake First Nation (HLFN)
- Northlands Denesuline First Nation (NDFN)
- Sayisi Dene First Nation (SDFN)

Since the EIS was filed in May 2020, IAAC has modified the list of Indigenous Nations most affected by the Project by adding Chemawawin Cree Nation (CCN) to the list of Indigenous Nations most affected and by

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

re-categorizing Sayisi Dene First Nation from its original categorization as an Indigenous Nation affected by the Project to a lesser degree. Alamos continues to work to engage with these two Indigenous Nations to better understand the nature and extent of their exercise of rights in relation to the Project.

To date, all 13 of the Indigenous Nations that were identified by IAAC as being potentially affected by or interested in the Project have been engaged by Alamos with respect to the Project and its potential effects on these Nations. Figure 1 shows the locations of these 13 Indigenous Nations in relation to the Project. Profiles to provide a brief overview of each of the Indigenous Nations were written and sent to the Indigenous Nations for review and feedback. These profiles were compiled using publicly available information authored by the Indigenous Nations (i.e., Nation websites or other resources) wherever possible and are presented in the EIS in Chapter 3, Section 3.3.3.

G:\GIS\Project_Folder\111473008_LIGP_EA\RA\Chegowawin\RA\Locations of Indigenous Nations_20210125.mxd Revised: 2021-02-03 By: ACampigotto

Study Area

- Project Mine Site
- ▭ General Project

Landbase

- Indigenous Nation
- Community
- Major Road
- Waterbody
- First Nation Reserve
- Provincial Park
- ▭ Provincial Border

Notes
 1. Coordinate System: NAD 1983 UTM Zone 14N
 2. Base Data Sources: Government of Manitoba and Government of Canada

Project Location
 Lynn Lake, Manitoba
 Prepared by ACampigotto on 2021-01-25
 Technical Review by AFox on 2021-01-25

Client/Project
 ALAMOS GOLD INC.
 Lynn Lake Gold Project
 111473008

Figure No.
1
Title

Locations of Potentially Affected Indigenous Nations Relative to the Project

2.4 INDIGENOUS ENGAGEMENT METHODS

Alamos recognizes that individual Indigenous Nations may have different protocols and expectations for engagement. In October 2017, Alamos provided letters containing Project information to the 12 Indigenous Nations that were originally identified by the former CEA Agency (now IAAC) in the Project-specific EIS Guidelines. The letters also invited each of these Indigenous Nations to meet in person with Alamos so that the Proponent could share information about the Project, answer questions, and hear concerns from the Nation leadership and members. This process provided an opportunity for Indigenous Nations to understand the Project and share their perspectives on potential effects on their communities, traditional land and resource use (current use) activities, and potential or established Section 35 rights, including title and related interests. Alamos' approach to engagement moving forward in the process was determined on a case-by-case basis depending on the responses received from the various Indigenous Nations and how each Nation identified that they would like to be engaged. A summary of the means of engagement is provided in the following sub-sections. Refer to Appendix A for a record of engagement logs detailing the 178 engagement activities that have been conducted for each local Indigenous Nation between May 22 and December 31, 2020, and to Appendix 3B of Chapter 3 of the EIS for previous records of engagement.

2.4.1 Letters and Parcels

As noted above, introductory Project information packages were sent in October 2017 to the original 12 Indigenous Nations that had been identified by the former CEA Agency (now IAAC) in the EIS Guidelines.

Information packages were also sent by Alamos to the originally identified 12 Indigenous Nations on December 4, 2019 to provide an update on the Project and summarize engagement activities and information received, as well as on April 28, 2020 to provide a draft of the scope and existing conditions on Indigenous and treaty rights for review. Following the filing of the EIS in May 2020, Chemawawin Cree Nation expressed an interest in the Project. In response, Alamos contacted Chemawawin Cree Nation by letter in June 2020 and IAAC added Chemawawin Cree Nation to the list of potentially affected Indigenous Nations. Alamos also sent information packages to all 13 of the identified Indigenous Nations in September and October 2020 to provide the EIS summary and associated Project links on the online Canadian Impact Assessment Registry website, and to invite the Indigenous Nations to submit comments on the EIS.

2.4.2 Community Meetings

Based on requests to Alamos, community meetings were held with certain Indigenous Nations where Nation members were invited to learn about the Project and provide feedback. Engagement materials included presentations, sign-in sheets, and exit surveys. These community meetings were held for Marcel Colomb First Nation (March 2015; May and June 2017), Peter Ballantyne Cree Nation (May and August 2018; June 2019) and Nisichawayasihk Cree Nation (February 2020). A February 2020 open house meeting was also planned for members of O-Pipon-Na-Piwin Cree Nation, but the meeting was postponed at the request of O-Pipon-Na-Piwin Cree Nation and then had to be postponed further as a result of the COVID-19 pandemic; Alamos intends to reschedule this meeting. All 12 Indigenous Nations were also invited to attend the four public open houses in Lynn Lake.

2.4.3 Meetings with Leadership

Multiple in-person and virtual meetings were held between Alamos and Indigenous leadership from 2015 into 2021. These meetings were held with leadership of Marcel Colomb First Nation, Mathias Colomb Cree and Granville Lake community, Nation, Manitoba Metis Federation, Peter Ballantyne Cree Nation, Nisichawayasihk Cree Nation, O-Pipon-Na-Piwin Cree Nation, Barren Lands First Nation, Hatchet Lake First Nation, and Sayisi Dene First Nation. A meeting was also scheduled with Northlands Denesuline First Nation but was re-scheduled due to COVID-19. E-mail, phone call, in-person and text message communications between all 13 Indigenous Nations and Alamos representatives have also regularly taken place from 2015 through 2021.

2.4.4 Traditional Land and Resource Use Studies

Traditional land and resource use (TLRU) studies have been funded by Alamos to further characterize traditional practices, to identify species or areas of cultural significance in the vicinity of the Project, and to understand how the Project may affect Indigenous and treaty rights. Alamos has provided funding for TLRU studies by Marcel Colomb First Nation (2016-2017), the Manitoba Metis Federation (2020) Peter Ballantyne Cree Nation (2018-2019; report pending), and Mathias Colomb Cree Nation (2020; report pending). Alamos has initiated/completed a contribution agreement for sharing TLRU information with Sayisi Dene First Nation and has accepted, in principle, the scope and budget proposed by Sayisi Dene First Nation to complete the study. Alamos has also provided an associated information sharing agreement for Sayisi Dene First Nation's review and is currently awaiting Sayisi Dene First Nation's response.

2.4.5 Committees and Youth Activities

An Environmental/Elders committee for the Marcel Colomb First Nation was created at their request in February 2015, to monitor potential impacts of exploration and construction activities. This committee is currently active. Additional activities with youth of Marcel Colomb First Nation have also been undertaken including a site tour on October 22, 2015, presentations on December 4, 2015, May 2, 2017 and February 4, 2020, a workshop on January 13, 2016 and a meeting on January 15, 2018. Cultural awareness activities hosted by Marcel Colomb First Nation for Alamos employees were also held on December 12, 2019 including a ceremony and feast.

2.4.6 Site Tours

To facilitate learning about the proposed Project, site visits/fly-overs with Marcel Colomb First Nation leadership were held on May 30, 2015, June 16, 2018, September 17, 2019, August 6, 2020 and October 7, 2020. Alamos has also partnered with Marcel Colomb First Nation in the development of the Chepil Lake Project to facilitate land-based training which was launched in December 2020. Alamos participated in a tour of the Aboriginal Training and Education Center at Nisichawayasihk Cree Nation on October 19, 2017. This facility can accommodate training potential employees for future employment related to the Project. Virtual tours of the mine sites were also presented at meetings through 3D modelling, photos and videos.

2.4.7 Engagement Documentation

A key component of an effective engagement process is documentation and tracking of communications, activities, events, and commitments. This allows Alamos to confirm completion of commitments, follow up on communications, and report back to Indigenous Nations, public, stakeholders and regulators on how their concerns have been responded to and how their input has influenced decisions and design.

For this Project, Alamos chose to use SustainNet’s© StakeTracker® (2019) information management software to manage documentation and tracking of communications, activities, events, and commitments. The secure, web-based database was managed to establish a comprehensive record of communications with Indigenous Nations. These records include the date, time and means of engagement, individuals involved and Nation or organization they represent, and key topics discussed. A summary of communication by Indigenous Nation current to December 31, 2020 is provided in Appendix A.

3.0 INDIGENOUS ENGAGEMENT ACTIVITIES MAY 2020-DECEMBER 2020

3.1 MARCEL COLOMB FIRST NATION

A total of 42 additional records of communication with Marcel Colomb First Nation were recorded from May 22 to December 31, 2020. The key engagement activities between Alamos and Marcel Colomb First Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-1.

Table 3-1 Key Engagement Activities for Marcel Colomb First Nation

Date	Engagement Method	Topic/Issue	Alamos’ Response/Action Taken/Next Steps
June 1, 2020	Telephone call with Chief	<ul style="list-style-type: none"> Alamos discussed reviewing the EIS and committed to arranging the return of MCFN chainsaws. Discussion of training opportunities, including database of candidates, funding, and Nation liaison position. MCFN requested Nation meeting regarding training. 	Alamos committed to a meeting with MCFN as requested, pending COVID-19 restrictions, and is facilitating discussion and preparations with MCFN regarding training opportunities.
June 10, 2020	Telephone conference with Chief and Council and Assembly of Manitoba Chiefs	<ul style="list-style-type: none"> MCFN committed to confirming their stewardship of lands in the vicinity of the Project relative to other Nations. Alamos committed to providing a letter of support for MCFN’s application for federal funding. 	Alamos will continue to engage with MCFN regarding other projects, such as the cabin at Chepil Lake and the upcoming training opportunities and programs for the LLGP.

**LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING
OF INDIGENOUS ENGAGEMENT ACTIVITIES**

Table 3-1 Key Engagement Activities for Marcel Colomb First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
			Alamos provided a letter of support regarding the Alamos/MCFN collaboration program through the Northern Manitoba Sector Council (NMSC). The letter outlines the support Alamos has, working with Manitoba Keewatinowi Okimakanak (MKO) in northern Manitoba for a train-to-hire program.
June 16, 2020	E-mail to Chief	<ul style="list-style-type: none"> • Alamos provided an update of letters received from other Nations and requested information to provide the letter of support for funding opportunity. 	Alamos provided a letter of support regarding the Alamos/MCFN collaboration program through NMSC. The letter outlines the support Alamos has, working with MKO in northern Manitoba for a train-to-hire program.
July 2, 2020	In-person meeting with Chief, Council and leadership	<ul style="list-style-type: none"> • Discussion of COVID-19 procedures and Nation liaison role • Alamos committed to sending previous minutes and drafting letter for funding opportunity. • MCFN agreed to provide a letter of support to Alamos for land-based training funding, and communicating to IAAC regarding traditional land use in the vicinity of the Project. 	Alamos provided a letter of support regarding the Alamos/MCFN collaboration program through NMSC. The letter outlines the support Alamos has, working with MKO in northern Manitoba for a train-to-hire program.
July 13, 2020	In-person meeting with Chief, Council and Elders	<ul style="list-style-type: none"> • Discussion of upcoming exploration program; tasks were outlined on maps to facilitate discussion of potential concerns. • MCFN expressed concern regarding sensitive areas. • Alamos committed to conducting the drilling prior to moose season along with Elder inspections. 	Alamos will work with MCFN to identify timing window in which to avoid drilling and identify Elders to participate in inspection program.
July 16, 2020	In-person field inspections with Elder	<ul style="list-style-type: none"> • Inspection of drill pad sites and equipment. • Alamos committed to cleaning up wood cribbing at old drill sites. 	Alamos noted concern regarding wood cribbing and provided cleanup same day.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-1 Key Engagement Activities for Marcel Colomb First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
July 17, 2020	E-mail to Chief	<ul style="list-style-type: none"> Alamos provided letter of support for funding for training program. 	Alamos will continue to support MCFN's application for funding for training, as appropriate.
August 6, 2020	In-person site visit with Councilor	<ul style="list-style-type: none"> Site visit to discuss reclamation plans. 	Alamos will continue to engage MCFN regarding site reclamation plans.
August 7, 2020	In-person site visit with Councilor	<ul style="list-style-type: none"> Site visit to inspect sensitive areas prior to drilling. Alamos committed to conducting a breeding bird survey prior to the work. 	Alamos will continue to accommodate MCFN protocols for work in sensitive areas.
August 17, 2020	E-mail with Councilor	<ul style="list-style-type: none"> Discussion regarding planned Projects for provincial funding. 	Alamos will consider input provided by MCFN regarding future project planning.
August 27, 2020	E-mail with Chief	<ul style="list-style-type: none"> Alamos provided update on EIS and regulatory process. 	Alamos will continue to engage MCFN (including through opportunities to provide input at virtual open house) and provide updates on the regulatory process.
September 8 and 16, October 7 and 14, 2020	In-person field inspections with Elder	<ul style="list-style-type: none"> Inspection of drill pad sites, trails and equipment. Alamos committed to re-visiting the McBride sites 	Alamos will cut pads with chain saw, reduce the size of pads where possible, and salvage timber for firewood
September 10, 2020	Letter to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited MCFN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
October 2, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage MCFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).
October 6, 2020	Teleconference with Chief and Council and advisors	<ul style="list-style-type: none"> Discussion of community engagement and associated workplans 	Alamos will continue to engage with MCFN regarding future engagement, training and other projects, such as the cabin at Chepil Lake and the upcoming

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-1 Key Engagement Activities for Marcel Colomb First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
			training opportunities and programs for the LLGP.
October 7, 2020	Site helicopter tour with Chief	<ul style="list-style-type: none"> Site visit to discuss reclamation plans, cabin locations, and access routes. 	Alamos will continue to engage with MCCN regarding LLGP reclamation and benefit projects.
November 16, 2020	In-person meeting with Chief and Council	<ul style="list-style-type: none"> Discussion of cabin at Chepil lake project as part of benefit to LLGP. 	Alamos will continue to engage with MCFN regarding other projects, such as the training at Chepil Lake and the upcoming training opportunities and programs for the LLGP.

3.1.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Future planned engagement activities with Marcel Colomb First Nation include activities related to current exploration and drilling such as site inspections with Elders and other engagement activities including participation in gatherings and feasts (COVID-19 restrictions permitting). Alamos will continue to engage with Marcel Colomb First Nation regarding other projects, such as the Chepil Lake project and the upcoming training opportunities and programs for the LLGP. Additionally, Alamos provided Marcel Colomb First Nation with a EIS guidance document ('road map') in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Marcel Colomb First Nation with their review of the EIS and how their Nation-specific concerns are addressed therein. Through the regulatory process, Alamos is committed to open and transparent engagement with Marcel Colomb First Nation and intends to engage as required on the approval for the EIS, the additional authorizations for the Project beyond the EIS, and the associated environmental management and monitoring programs forthcoming.

3.2 MATHIAS COLOMB CREE NATION

A total of 15 records of communication with Mathias Colomb Cree Nation were recorded from May 22 to December 31, 2020. The key engagement activities between Alamos and Mathias Colomb Cree Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-2.

Table 3-2 Key Engagement Activities for Mathias Colomb Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
June 10, 2020	Text message in response to outreach from	<ul style="list-style-type: none"> MCCN (i.e., the Granville Lake Community) had questions on 	Alamos responded that there will likely not be groundwater monitoring in 2020 due to COVID-19.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-2 Key Engagement Activities for Mathias Colomb Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
	Headman of Granville Lake	the groundwater monitoring program for 2020.	
June 25, 2020	Telephone call in response to outreach by Headman of Granville Lake	<ul style="list-style-type: none"> MCCN (i.e., the Granville Lake community) expressed concern with tailings management facility releases impacting water quality and fish. MCCN (i.e., the Granville Lake community) expressed interest in training opportunities. 	Alamos provided an update on regulatory process and responded that there are mitigation measures in place to address these concerns and indicated that the specific mitigation measures will be provided in the EIS.
July 29, 2020	Text messages in response to outreach by Headman of Granville Lake	<ul style="list-style-type: none"> MCCN (i.e., the Granville Lake community) expressed interest in plans for 2020 water sampling and Project update. 	Alamos provided an update on regulatory process and described that, due to COVID-19, sampling would not occur in 2020.
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited MCCN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
September 7, 2020	E-mail to Headman of Granville Lake	<ul style="list-style-type: none"> Alamos provided update on regulatory process. 	Alamos sent the EIS summary to the Headman of Granville Lake.
September 14, 2020	In-person meeting with Headman of Granville Lake	<ul style="list-style-type: none"> MCCN (i.e., the Granville Lake community) expressed concerns regarding mitigation measures pertaining to water quality, fish and tailings management. Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry to the Headman of Grandville Lake. 	Alamos will continue to engage with MCCN (i.e., the Granville Lake community) to better understand their concerns and how best to resolve them.
October 2, 2020	Parcel to Chief	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage MCCN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-2 Key Engagement Activities for Mathias Colomb Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
October 9, 2020	Telephone call received from Headman of Granville Lake	<ul style="list-style-type: none"> MCCN (i.e., the Granville Lake community) expressed concern for water and fish and exclusion of Granville Lake from TLRU study. 	Alamos indicated that no significant impact to water and fish was predicted in the EIS and suggested further contact with IAAC regarding inclusion in discussions.
October 9 and 30, 2020	E-mail and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided contact if MCCN had questions or concerns about the Project or parcel sent. 	Alamos will continue to engage MCCN regarding the Project.
December 1 and 3, 2020	E-mail to Firelight Group (on behalf of MCCN)	<ul style="list-style-type: none"> Alamos requested update on TLRU study. Firelight Group responded that TLRU study interviews had been conducted and data was being analyzed for reporting by December 25. 	Alamos funded a TLRU study to further characterize traditional uses in the vicinity of the Project and further the understanding of potential effects on MCCN rights and interests. The study has not been received at the time of this supplemental filing.

3.2.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Alamos has funded a TLRU study for Mathias Colomb Cree Nation, which Mathias Colomb Cree Nation reports as ongoing. Alamos is expecting that the results of the TLRU study will be made available for consideration into the EIS in 2021. Once Mathias Colomb Cree Nation has submitted the final TLRU, Alamos will review the information against the results of the EIS and provide a written response to Mathias Colomb Cree Nation. Alamos' review of the Mathias Colomb Cree Nation TLRU study will be reported on in a supplemental filing and is expected to include the site/species of cultural significance, Mathias Colomb Cree Nation's recommendations and requests with respect to the Project, the relevant sections in the EIS that address the topic, mitigation measures that address the topic, and any additional response from Alamos to address the topic, if needed.

In addition, Mathias Colomb Cree Nation has provided questions and concerns through the regulatory information request process, which Alamos intends to address in subsequent supplemental filings as more information becomes available on their exercise of Indigenous and treaty rights and interests in the vicinity of the Project.

Through the regulatory process, Mathias Colomb Cree Nation has provided several comments to IAAC requesting further information and engagement on various topics related to the Project/EIS, such as socio-economic impacts, development of closure plans, and development of heritage and environmental monitoring and follow-up procedures. Alamos responded to these comments on February 22, 2021.

Alamos also intends to continue engaging Mathias Colomb Cree Nation and providing updates about the regulatory process and engagement opportunities associated with the Project, as more information on the topics of interest becomes available including opportunities to provide input on environmental monitoring

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

programs, management plans, the chance heritage finding procedure, and complaint resolution procedure. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will also engage Mathias Colomb Cree Nation to solicit feedback for any required permits and authorizations for the Project.

3.3 NISICHAWAYASIIK CREE NATION

A total of 11 records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Nisichawayasihk Cree Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-3.

Table 3-3 Key Engagement Activities for Nisichawayasihk Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
July 29, 2020	E-mail to Executive Director	<ul style="list-style-type: none"> Alamos provided a Project update and encouraged NCN to continue to share knowledge and concerns to inform the EIS. 	Alamos will continue to engage NCN regarding the Project and how their concerns are being addressed.
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited NCN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
October 2, 30 and November 20, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage NCN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).
October 9, 2020	E-mail to Chief	<ul style="list-style-type: none"> Contact regarding COVID-19 and scheduling of meeting with NCN leadership and IAAC. 	The meeting has been postponed due to the COVID-19 pandemic. Once scheduling details are finalized, Alamos intends to hold a virtual meeting with NCN and IAAC to provide an opportunity for NCN leadership to learn more about the Project and the EIS.
November 19 and 23, 2020	E-mails to Chief and Executive Director	<ul style="list-style-type: none"> Discussion of the roadmap to address NCN's concern of identifying where in the EIS Nation-specific concerns were addressed. 	Alamos will develop EIS guidance to help NCN navigate the EIS to understand how their Nation-specific comments are addressed therein.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Nisichawayasihk Cree Nation requested an EIS guidance document (‘road map’) to help them navigate the EIS to better understand how their Nation-specific concerns were addressed. Alamos provided Nisichawayasihk Cree Nation with the document in November 2020. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Nisichawayasihk Cree Nation with their review of the EIS and how their Nation-specific concerns are addressed therein. The document expands upon information currently contained Table 3-8, Chapter 3 of the EIS that was filed with IAAC by providing additional context and clarification to assist Nisichawayasihk Cree Nation with their review of the EIS.

3.3.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Nisichawayasihk Cree Nation has not yet provided comments or concerns related to the EIS. Alamos intends to continue engaging Nisichawayasihk Cree Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Nisichawayasihk Cree Nation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.4 O-PIPON-NA-PIWIN CREE NATION

A total of nine records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and O-Pipon-Na-Piwin Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-4.

Table 3-4 Key Engagement Activities for O-Pipon-Na-Piwin Cree Nation

Date	Engagement Method	Topic/Issue	Alamos’ Response/Action Taken/Next Steps
July 14, 2020	E-mails to Chief	<ul style="list-style-type: none"> Contact regarding COVID-19 and scheduling of an open house, as per previous OPCN request. 	Once scheduling details are finalized, Alamos intends to hold an open house for OPCN to provide an opportunity for Nation members and leadership to learn more about the Project and the EIS.
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited OPCN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-4 Key Engagement Activities for O-Pipon-Na-Piwin Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
October 2, 30 and November 20, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage OPCN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).
October 9, 2020	E-mail to Chief	<ul style="list-style-type: none"> Contact regarding COVID-19 and scheduling of open house. 	Once scheduling details are finalized, Alamos intends to hold an open house for OPCN to provide an opportunity for Nation members and leadership to learn more about the Project and the EIS.

3.4.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

O-Pipon-Na-Piwin Cree Nation has not yet provided comments or concerns related to the EIS. O-Pipon-Na-Piwin has requested an open house meeting, originally planned for February 2020, on the Project and Alamos intends to complete this in spring 2021, COVID-19 restrictions permitting. Alamos intends to continue engaging O-Pipon-Na-Piwin Cree Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Additionally, Alamos provided O-Pipon-Na-Piwin Cree Nation with an EIS guidance document ('road map') in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist O-Pipon-Na-Piwin Cree Nation with their review of the EIS and how their Nation-specific concerns are addressed therein. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage O-Pipon-Na-Piwin Cree Nation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.5 MANITOBA METIS FEDERATION

A total of 18 records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Manitoba Metis Federation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-5.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-5 Key Engagement Activities for Manitoba Metis Federation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
May 25, 2020	E-mails with MMF Consultation project manager	<ul style="list-style-type: none"> Confirmation of the MMF profile for the EIS. 	Alamos finalized the profile presented in the EIS following confirmation that it was acceptable to MMF.
June 1, 2020	Telephone meeting with MMF and their legal counsel	<ul style="list-style-type: none"> Discussion of opportunities for Métis businesses. 	Alamos provided information on the Project-associated business opportunities to facilitate an understanding of the timeline for when these discussions would progress.
June 15, 2020	E-mail to MMF	<ul style="list-style-type: none"> MMF's edits on the EIS Chapter 19. 	Alamos provided comments regarding MMF's edits on the EIS Chapter 19 to demonstrate how their information was incorporated into the EIS.
September 3 and 15, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited MMF to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
September 16, 2020	E-mail with MMF Consultation project manager	<ul style="list-style-type: none"> Discussion of timeline for business opportunities with respect to the Project. 	Alamos provided information regarding the timeline and factors that may play into future economic opportunities.
October 2 and 30, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage MMF regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).

3.5.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Alamos intends to continue engaging Manitoba Metis Federation and providing updates about the regulatory process and opportunities associated with the Project, along with opportunities to provide feedback. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Manitoba Metis Federation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

Through the regulatory process, Manitoba Metis Federation has provided several comments to IAAC requesting further information and engagement on various topics related to the Project/EIS, such as environmental management and monitoring plans; closure and post-closure plans; traditional knowledge and traditional land use information; potential impacts to groundwater, surface water, and fish and fish

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

habitat; and socio-economic impacts and benefits. Alamos responded to these comments on February 24, 2021.

3.6 PETER BALLANTYNE CREE NATION

A total of eight records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Peter Ballantyne Cree Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-6.

Table 3-6 Key Engagement Activities for Peter Ballantyne Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
July 9, 2020	E-mails with PBCN	<ul style="list-style-type: none"> Discussion of the pending signing of the information sharing agreement for the TLRU study that was previously completed in 2018. 	Alamos is prepared to sign an information sharing agreement with PBCN, which will allow Alamos to incorporate the TLRU into the assessment of Project effects through a supplemental filing.
September 3, 2020	Letter to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited PBCN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
October 2, 30 and November 24, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage PBCN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).
December 3, 2020	E-mail to PBCN	<ul style="list-style-type: none"> Alamos requested approval of the drafted information sharing agreement on the TLRU study and informed PBCN of supplemental filing and opportunity to provide TLRU information into the filing. 	Alamos is prepared to sign an information sharing agreement with PBCN, which would allow Alamos to incorporate the TLRU into the assessment of Project effects through a supplemental filing.

3.6.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Alamos funded a TLRU study for Peter Ballantyne Cree Nation in 2018, the results of which have been compiled into a report; however, an information sharing agreement between Peter Ballantyne Cree Nation

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

and Alamos is pending. Alamos is expecting that the results of the TLRU study will be made available for consideration into the EIS in 2021, following the execution of an information sharing agreement with Alamos. Once Peter Ballantyne Cree Nation has submitted the final TLRU, Alamos will review the information against the results of the EIS and provide a written response to Peter Ballantyne Cree Nation. Alamos' review of the Peter Ballantyne Cree Nation TLRU study will be reported on in a supplemental filing and is expected to include the site/species of cultural significance, Peter Ballantyne Cree Nation's recommendations and requests with respect to the Project, the relevant sections in the EIS that address the topic, mitigation measures that address the topic, and any additional response from Alamos to address the topic, if needed. Additionally, Alamos provided Peter Ballantyne Cree Nation with an EIS guidance document ('road map') in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Peter Ballantyne Cree Nation with their review of the EIS and how their Nation-specific concerns are addressed therein.

Alamos intends to continue engaging Peter Ballantyne Cree Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Peter Ballantyne Cree Nation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.7 BARREN LANDS FIRST NATION

A total of nine records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Barren Lands First Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-7.

Table 3-7 Key Engagement Activities for Barren Lands First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	<p>Alamos invited BLFN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p> <p>Alamos attached their COVID-19 response document to this communication.</p>
October 2, 30 and November 24, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous 	<p>Alamos will engage BLFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p>

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-7 Key Engagement Activities for Barren Lands First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
		and treaty rights assessment and Nation profile from EIS.	

3.7.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Barren Lands First Nation has not yet provided comments or concerns related to the EIS; however, a meeting with Barren Lands First Nation was planned for December 2020 but was rescheduled due to COVID-19. Additionally, Alamos provided Barren Lands First Nation with an EIS guidance document ('road map') in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Barren Lands First Nation with their review of the EIS and how their Nation-specific concerns are addressed therein. Alamos attended a Meeting hosted by IAAC with Barren Lands First Nation on February 4, 2021

Alamos intends to continue engaging Barren Lands First Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Barren Lands First Nation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.8 CHEMAWAWIN CREE NATION

A total of 15 records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Chemawawin Cree Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-8.

Table 3-8 Key Engagement Activities with Chemawawin Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
May 26, June 4, and June 15, 2020	E-mails with CCN and their representative	<ul style="list-style-type: none"> CCN expressed Section 35 rights and interests in the vicinity of the Project and a need for formal engagement on the Project. CCN expressed that members harvest, conduct ceremonies, transfer 	Alamos acknowledged the engagement and provided information about the EIS Guidelines and requested to review CCN's issues and concerns with the EIS to determine next steps. These activities can facilitate the engagement process to allow Alamos to better respond to their concerns and allow CCN to better understand the Project.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-8 Key Engagement Activities with Chemawawin Cree Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
		knowledge, and participate in cultural events in the area.	
September 2 and 3, 2020	E-mail and letter to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	<p>Alamos invited CCN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p> <p>Alamos attached their COVID-19 response document to this communication.</p>
October 23, 2020	Letter to Chief	<ul style="list-style-type: none"> Alamos provided CCN's Nation profile for comment to include in the EIS submission. 	Alamos will finalize the profile following confirmation that it is acceptable to CCN.
November 6, 2020	E-mail to Alamos	<ul style="list-style-type: none"> CCN requested that Alamos address comments from EIS line by line and have follow-up meeting to discuss. 	Alamos is committed to addressing the comments which will provide CCN with the additional information to understand how the Project could affect CCN's Section 35 rights and interests in Q1 2021.
October 7, 30 and November 24, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage CCN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).

3.8.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Through the regulatory process, Chemawawin Cree Nation has provided several comments to IAAC requesting further information and engagement on various topics related to the Project/EIS, such as capacity funding, TLRU, assessment of Section 35 rights and interests, and environmental monitoring. Alamos provided Chemawawin Cree Nation with written responses to these comments on February 3, 2021.

Alamos engaged Chemawawin Cree Nation regarding the development of a Nation-specific profile similar to the profiles that are presented in Chapter 3 of the EIS for the other Indigenous Nations potentially affected by the Project. In late February 2021, Chemawawin Cree Nation reviewed the latest version of the proposed Chemawawin Cree Nation profile and confirmed the accuracy of the information therein. The profile is included in this supplemental filing as Appendix B.

Alamos intends to continue engaging Chemawawin Cree Nation and providing updates about the regulatory process and engagement opportunities associated with the Project, to better understand the nature and

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

extent of Section 35 rights and interests in the vicinity of the Project. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will also engage Chemawawin Cree Nation to solicit feedback for any required permits and authorizations for the Project and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans.

3.9 SAYISI DENE FIRST NATION

A total of 23 records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Sayisi Dene First Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-9.

Table 3-9 Key Engagement Activities for Sayisi Dene First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
May 26, June 2, 3, and 18, 2020	E-mails with SDFN representative	<ul style="list-style-type: none"> SDFN expressed Section 35 rights and interests in the vicinity of the Project and a need for formal engagement on the Project, including budget for TLRU study. Alamos acknowledged e-mail and responded with information including an update on the Project and EIS, a summary of engagement to date, and a request for SDFN to review the EIS and submit comments or concerns. 	Alamos will engage SDFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).
June 22, July 3, 2020	E-mails with SDFN representative	<ul style="list-style-type: none"> SDFN expressed they would review the EIS. Alamos provided a notification of filing the EIS. 	Alamos provided information regarding the EIS and provided SDFN an invitation to meet to learn more about the Project and the EIS.
July 8, 2020	Telephone call with Chief	<ul style="list-style-type: none"> SDFN expressed concerns with the Project's effects on waterways, discussed their use of the winter road, and expressed interest in environmental monitoring. 	Alamos documented the concerns and agreed to meet to discuss the Project and its potential effects.
July 16, 2020 and July 23, 2020	Teleconference and follow up with Chief and SDFN representatives	<ul style="list-style-type: none"> SDFN expressed concerns including water quality, arsenic, 	Alamos provided SDFN with information and responses to their concerns brought forward at the meeting to facilitate their

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-9 Key Engagement Activities for Sayisi Dene First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
		engagement, and air quality. <ul style="list-style-type: none"> SDFN expressed their use of the winter road and traditional land use in the vicinity of the Project, and budget for TLRU study. 	understanding of the Project and the EIS conclusions.
July 31, and September 1, 2020	E-mails with SDFN representative	<ul style="list-style-type: none"> SDFN provided a budget and workplan for TLRU study. Alamos requested more information on SDFN's use of the area and provided a Project update, the EIS summary, links, shapefiles, schedule, and COVID-19 update. 	Alamos provided SDFN with information to allow SDFN to understand the Project's potential environmental effects
September 3, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited SDFN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
October 7 and 21, 2020	E-mails with Chief	<ul style="list-style-type: none"> SDFN provided comments on EIS, a meeting agenda, and proposed budget and workplan for TLRU study. 	Alamos will continue to engage with SDFN to better understand their concerns and how best to resolve them. Should the information from this TLRU study become available, and with written approval of SDFN, it will be considered in a supplemental filing(s) to the EIS.
October 27, 2020	Teleconference with Chief, SDFN representatives, and IAAC representative	<ul style="list-style-type: none"> SDFN expressed concerns with the EIS. Discussion of budget and workplan for TLRU study; Alamos requested phased approach. 	Alamos will continue to engage with SDFN to better understand their concerns and how best to resolve them. Should the information from this TLRU study become available, and with written approval of SDFN, it will be considered in supplemental filings to the EIS.

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

Table 3-9 Key Engagement Activities for Sayisi Dene First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
November 3, 4, and 19, 2020	E-mails with Chief	<ul style="list-style-type: none"> Discussion of TLRU workplan including budget, information sharing, shapefiles, and guidelines for Elder interview numbers. 	Should the information from this TLRU study become available, and with written approval of SDFN, it will be considered in supplemental filings to the EIS.
October 7, 30 and November 24, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage SDFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).

On January 27, 2021, Alamos invited Sayisi Dene First Nation to enter into an information sharing agreement and agreed to provide capacity funding for a Project-specific TLRU study. Alamos has accepted, in principle, scope and budget for a study by Sayisi Dene First Nation and a contribution agreement between Sayisi Dene First Nation and Alamos is currently being drafted.

3.9.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Alamos has accepted, in principle, scope and budget for a study by Sayisi Dene First Nation and a contribution agreement between Sayisi Dene First Nation and Alamos is currently being drafted. Alamos will compare the results of the TLRU study with the results of the EIS and respond in writing and in future supplemental filing. Pending the development of an information sharing agreement, the results of the TLRU study will be provided in a supplemental filing that is expected to include the site/species of cultural significance, Sayisi Dene First Nation’s recommendations and requests with respect to the Project, the relevant sections in the EIS that address the topic, mitigation measures that address the topic, and any additional response from Alamos to address the topic, if needed.

Through the regulatory process, Sayisi Dene First Nation has provided several comments to IAAC requesting further information and engagement on various topics related to the Project/EIS, such as capacity funding, traditional land and resource use, assessment of Section 35 rights and interests, and environmental monitoring. Alamos responded to these comments on February 9, 2021.

Alamos also intends to continue engaging Sayisi Dene First Nation and providing updates about the regulatory process and engagement opportunities associated with the Project, as more Nation-specific information becomes available through the TLRU study. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will also engage Sayisi Dene First Nation to solicit feedback for any required permits and authorizations for the Project and opportunities

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans.

3.10 MÉTIS NATION – SASKATCHEWAN EASTERN REGION 1

A total of five records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Métis Nation – Saskatchewan Eastern Region 1 that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-10.

Table 3-10 Key Engagement Activities for Métis Nation – Saskatchewan Eastern Region 1

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
September 3 and 7, 2020	Letter and follow-up e-mail to Director	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	<p>Alamos invited MN-SER1 to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p> <p>Alamos attached their COVID-19 response document to this communication.</p>
October 2, 30 and November 24, 2020	Parcel to Director and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	<p>Alamos will engage MN-SER1 regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p>

3.10.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Métis Nation – Saskatchewan Eastern Region 1 has not yet provided comments or concerns related to the EIS; however, Alamos provided Métis Nation – Saskatchewan Eastern Region 1 with an EIS guidance document ('road map') in Q1 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Métis Nation - Saskatchewan Eastern Region 1 with their review of the EIS and how their Nation-specific concerns are addressed therein.

Alamos intends to continue engaging Métis Nation – Saskatchewan Eastern Region 1 and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Métis Nation – Saskatchewan Eastern Region 1 in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.11 MÉTIS NATION – SASKATCHEWAN NORTHERN REGION 1

A total of seven records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Métis Nation – Saskatchewan Northern Region 1 that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-11.

Table 3-11 Key Engagement Activities for Métis Nation – Saskatchewan Northern Region 1

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
July 3, 2020	E-mail to Director	<ul style="list-style-type: none"> Alamos provided an update on engagement activities and requested clarification on engagement personnel. 	Alamos will continue to engage MN-SNR1 and provide updates on the regulatory process through the preferred engagement methods and communication channels identified by MN-SNR1.
September 3 and 7, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	Alamos invited MN-SNR1 to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s). Alamos attached their COVID-19 response document to this communication.
October 2, 30 and November 24, 2020	Parcel to Director and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	Alamos will engage MN-SNR1 regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).

3.11.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Métis Nation – Saskatchewan Northern Region 1 has not yet provided comments or concerns related to the EIS; however, Alamos provided Métis Nation – Saskatchewan Northern Region 1 with an EIS guidance document ('road map') in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Métis Nation - Saskatchewan Northern Region 1 with their review of the EIS and how their Nation-specific concerns are addressed therein.

Alamos intends to continue engaging Métis Nation – Saskatchewan Northern Region 1 and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

continue to engage Métis Nation – Saskatchewan Northern Region 1 in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

3.12 HATCHET LAKE FIRST NATION

A total of nine records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Hatchet Lake First Nation that took place from May 2020 through December 2020, though not a comprehensive record of all communications, are presented in Table 3-12.

Table 3-12 Key Engagement Activities for Hatchet Lake First Nation

Date	Engagement Method	Topic/Issue	Alamos' Response/Action Taken/Next Steps
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	<p>Alamos invited HLFN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p> <p>Alamos attached their COVID-19 response document to this communication.</p>
October 2, 30 and November 24, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	<p>Alamos will engage HLFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p>
December 3, 2020	Teleconference with Chief, IAAC, and Alamos	<ul style="list-style-type: none"> Alamos provided information on the Project and HLFN provided their interests: employment and contracts, noise effects on caribou, water processing, compensation for harvesters and decommissioning plan 	<p>Alamos has noted the concerns and will continue to engage HLFN regarding their comments and will follow up on future employment and business opportunities associated with the Project.</p>

3.12.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Hatchet Lake First Nation has not yet provided comments or concerns related to the EIS. Alamos intends to continue engaging Hatchet Lake First Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is also committed to following up with Hatchet Lake First Nation regarding future employment and business opportunities for the Project. Alamos is committed to open and transparent engagement with Indigenous Nations throughout the life of the Project and will continue to engage Hatchet Lake First Nation in the regulatory process to solicit feedback for any required

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

permits and authorizations for the Project. Additionally, Alamos provided Hatchet Lake First Nation with an EIS guidance document (‘road map’) in January 2021. The purpose of the document is to expand upon information currently contained in Table 3-8, Chapter 3 of the EIS that was filed with IAAC and provide additional context and clarification to assist Hatchet Lake First Nation with their review of the EIS and how their Nation-specific concerns are addressed therein.

3.13 NORTHLANDS DENESULINE FIRST NATION

A total of seven records of communication were documented from May 22 to December 31, 2020. The key engagement activities between Alamos and Northlands Denesuline First Nation that took place from May 2020 through December 2020 are presented in Table 3-13.

Table 3-13 Key Engagement Activities for Northlands Denesuline First Nation

Date	Engagement Method	Topic/Issue	Alamos’ Response/Action Taken/Next Steps
September 3 and 10, 2020	Letter and follow-up e-mail to Chief	<ul style="list-style-type: none"> Alamos provided EIS summary, COVID-19 response, and links to Project documents on online Canadian Impact Assessment Registry. 	<p>Alamos invited NDFN to provide comments on issues and concerns not previously raised so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p> <p>Alamos attached their COVID-19 response document to this communication.</p>
October 2, 30 and November 11, 2020	Parcel to Chief and e-mail follow-up communications	<ul style="list-style-type: none"> Alamos provided a summary of information presented at the open house in February 2020, a copy of Indigenous and treaty rights assessment and Nation profile from EIS. 	<p>Alamos will engage NDFN regarding their comments on these documents, if applicable, so that they may be addressed through the EIS/regulatory review process and associated supplemental filing(s).</p>
December 14, 2020	E-mail to Councilor	<ul style="list-style-type: none"> Alamos followed up with NDFN regarding previous letters and to invited NDFN to submit comments or concerns with respect to the Project. 	<p>Alamos will continue to engage NDFN and provide updates on the regulatory process.</p>

3.13.1 Engagement Activities Completed in January/February 2021 and Future Planned Engagement

Northlands Denesuline First Nation has not yet provided comments or concerns related to the EIS; however, a meeting to discuss the EIS with Alamos and IAAC was scheduled in December 2020 and was re-scheduled to February 2021 due to COVID-19. Alamos intends to continue engaging Northlands Denesuline First Nation and providing updates about the regulatory process and opportunities associated with the Project, including opportunities to provide input on environmental monitoring programs and management plans. Alamos is committed to open and transparent engagement with Indigenous Nations

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

throughout the life of the Project and will continue to engage Northlands Denesuline First Nation in the regulatory process to solicit feedback for any required permits and authorizations for the Project.

4.0 SUMMARY OF CONCERNS AND ISSUES RAISED THROUGH INDIGENOUS ENGAGEMENT

A summary of key issues identified through the Indigenous engagement process from May 22, 2020, to December 31, 2020, is outlined in Table 4-1 by Indigenous Nation, along with Alamos’ response. Where applicable, the concern or issue is tied to the relevant Valued Component from the EIS. This table is included as a summary and is not intended to represent a complete list of issues discussed with Indigenous Nations throughout the Project.

Table 4-1 Summary of Key Concerns and Issues

Indigenous Nation	Valued Component	Concern/Issue	Alamos’ Response/Action Taken/Next Steps
Marcel Colomb First Nation	Labour and Economy	MCFN expressed interest in training opportunities, including childcare for trainees, developing a database of candidates, and Nation liaison.	Alamos has committed to working with MCFN to support training, including applying for land-based training funding, using the database of trainees, and continuing to support the MCFN liaison position.
	n/a	MCFN expressed interest in benefits of the Project, including a training project for cabin construction at Chepil Lake.	Alamos has committed to working with MCFN to develop training for the Project and is committed to the development of the Chepil Lake Project to provide training and providing access routes.
Mathias Colomb Cree Nation	TLRU	MCCN expressed concern regarding the baseline data used in the EIS	Alamos has funded a TLRU study for MCCN and will incorporate the findings into the EIS, when available.
	Surface Water	MCCN (i.e., the Granville Lake community) expressed concern regarding the potential impact of tailings management on water quality.	Alamos provided a copy of the EIS summary to the Granville Lake community and explained that, with application of the mitigation measures described in the EIS, the Project is not anticipated to result in significant adverse residual effects on water quality or fish and fish habitat.
	Fish and Fish Habitat	MCCN (i.e., the Granville Lake community) expressed concern regarding the potential effects of tailings management on fish.	The mitigation measures described in the EIS are anticipated to be effective and no significant adverse residual effect on fish and fish habitat is expected. Alamos will apply to Fisheries and Oceans Canada to obtain appropriate <i>Fisheries Act</i> authorizations and will continue to engage MCCN in this process.

**LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING
OF INDIGENOUS ENGAGEMENT ACTIVITIES**

Table 4-1 Summary of Key Concerns and Issues

Indigenous Nation	Valued Component	Concern/Issue	Alamos' Response/Action Taken/Next Steps
	Labour and Economy	MCCN (i.e., the Granville Lake community) expressed interest in potential economic opportunities.	Alamos has committed to working with MCCN to identify capacity of MCCN businesses and opportunities for MCCN members.
Manitoba Metis Federation	Labour and Economy	MMF expressed interested in potential economic opportunities for Métis businesses.	Alamos has noted MMF's interest in business opportunities and has notified MMF of the anticipated timeline for those anticipated opportunities. Alamos is committed to notifying MMF of opportunities as more information becomes available.
Sayisi Dene First Nation	TLRU	SDFN expressed concern regarding the potential effects of the Project on harvesting and traditional activities in the LLGP area.	Alamos has noted SDFN's concerns and IAAC's update to the EIS Guidelines. Alamos has accepted in principle scope and budget for a TLRU study to gather Nation-specific primary data to incorporate into regulatory reporting through a supplemental filing and Project planning, when available.
	Indigenous Peoples	SDFN expressed concern regarding the potential effects of the Project on Section 35 Rights and Interests.	Alamos has noted SDFN's concerns and IAAC's update to the EIS Guidelines. Alamos has accepted in principle scope and budget for a TLRU study to gather Nation-specific primary data to better understand the nature and extent of the exercise of Section 35 rights in the vicinity of the Project and will incorporate this information into regulatory reporting through a supplemental filing, and Project planning, when available.
Chemawawin Cree Nation	TLRU	CCN expressed concern regarding the potential effects of the Project on harvesting and traditional activities in the LLGP area.	Alamos has noted CCN's concerns and IAAC's update to the EIS Guidelines. Alamos has committed to continuing to engage with CCN to better understand the nature and extent of the exercise of CCN's rights in the vicinity of the Project.
	Indigenous Peoples	CCN expressed concern regarding the potential effects of the Project on Section 35 Rights and Interests.	Alamos has noted CCN's concerns and IAAC's update to the EIS Guidelines. Alamos has committed to continuing to engage with CCN to better understand the nature and extent of the exercise of Section 35 rights in the vicinity of the Project.

5.0 SUMMARY OF FUTURE ENGAGEMENT

Alamos is committed to open and transparent engagement with potentially affected Indigenous Nations throughout the life of the Project. Planned engagement activities for the remainder of 2021 include:

- Open house(s) in O-Pipon-Na-Piwin Cree Nation.
- Receipt of completed TLRU studies by Mathias Colomb Cree Nation, Peter Ballantyne Cree Nation, and Sayisi Dene First Nation and provision of a written response from Alamos to each Indigenous Nation.
- Ongoing engagement with Marcel Colomb First Nation including development of the Chepil Lake land-based training project, monitoring of explorational drilling activities, and further development of initiatives to support future training and employment.
- Engagement of potentially affected Indigenous Nations in the development of environmental monitoring and management plans, and application packages for additional permits, licenses, and authorizations as required for the Project.

6.0 SUMMARY, CONCLUSION AND NEXT STEPS

The EIS for the Lynn Lake Gold Project was filed with IAAC on May 25, 2020 and includes a summary of Proponent-led Indigenous engagement activities and outcomes up to May 22, 2020. This supplemental filing document provides an overview the activities that were conducted by Alamos following filing of the EIS, between May 22, 2020 and December 31, 2020; additional key engagement activities completed in January and February 2021; and Alamos' plans for future engagement activities to be carried out later in 2021 to engage the 13 Indigenous Nations that were identified by IAAC (formerly the CEA Agency) as potentially affected by the Project.

The methods employed by Alamos to conduct Indigenous engagement activities between May 22 and December 31, 2020 have included sending letters and parcels; holding and attending in-person and virtual meetings; corresponding via telephone calls, e-mails, and text messages; and hosting field visits, site inspections, and tours. During this time, Alamos has documented the Indigenous engagement in the logs for the Project (refer to Section 3 for Nation-specific engagement summary tables and refer to Appendix A for detailed records of communication with each Indigenous Nation):

- 42 records of communication with Marcel Colomb First Nation
- 15 records of communication with Mathias Colomb Cree Nation
- 11 records of communication with Nisichawayasihk Cree Nation
- 9 records of communication with O-Pipon-Na-Piwin Cree Nation
- 18 records of communication with Manitoba Metis Federation

LYNN LAKE GOLD PROJECT ENVIRONMENTAL IMPACT STATEMENT – SUPPLEMENTAL FILING OF INDIGENOUS ENGAGEMENT ACTIVITIES

- 8 records of communication with Peter Ballantyne Cree Nation
- 9 records of communication with Barren Lands First Nation
- 15 records of communication with Chemawawin Cree Nation
- 23 records of communication with Sayisi Dene First Nation
- 5 records of communication with and Métis Nation – Saskatchewan Eastern Region 1
- 7 records of communication with Métis Nation – Saskatchewan Northern Region 1
- 9 records of communication with Hatchet Lake First Nation
- 7 records of communication with Northlands Denesuline First Nation

The key additional concerns and issues raised by Indigenous Nations during the course of the engagement activities conducted between May 22 and December 31, 2020, are summarized in Table 4-1, along with Alamos' actions to address these additional concerns and issues. Alamos' plans for future engagement activities to be carried out in 2021 are described for each Indigenous Nation in Section 3 and summarized more generally in Section 6.

No changes to the conclusions in the EIS are proposed based on the additional information received from Indigenous Nations following the filing of the EIS and summarized in this supplemental filing. The EIS predictions regarding the characterization of residual adverse effects on the Valued Components (VCs) and the determinations of significance of residual adverse effects on the VCs remain valid and applicable in consideration of the information obtained through engagement with Indigenous Nations up to December 31, 2020.

Alamos has provided funding for two pending TLRU studies, by Mathias Colomb Cree Nation and Peter Ballantyne Cree Nation, and has accepted in principle scope and budget for a TLRU study by Sayisi Dene First Nation. As results of these anticipated TLRU studies become available, and formal information sharing agreements are in place between Alamos and the applicable Indigenous Nation(s), Alamos will summarize the newly provided TLRU information in a supplemental filing to the EIS.

Applicable TLRU information will be consideration of new information against the results of the biophysical and socioeconomic VC assessments, including characterization of existing conditions, assessment of potential effects, identification of thresholds and limits, proposed mitigation measures and monitoring, and consideration of cumulative effects. The objective will be to determine if the additional information shared by Indigenous Nations leads to the identification of new effects that have not already been assessed in the EIS, additional mitigation requirements, changes to the characterization of residual effects for any VC, and/or changes to the determination of significance for any VC.

Alamos remains committed to continuing to pursue meaningful engagement with potentially affected or interested Indigenous Nations throughout the life of the Project. Pertinent information obtained by Alamos through other means of ongoing Indigenous engagement (i.e., other than through the pending TLRU studies) will also be assessed to determine if updates to EIS results and conclusions are warranted.

**Appendix A ALAMOS' RECORDS OF PROJECT-RELATED
COMMUNICATIONS WITH INDIGENOUS
NATIONS**

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 01, 2020, 12:00 AM	<p>Chief Chris Colomb of the Marcel Colomb First Nation (MCFN) was contacted by Michael Raess of Alamos regarding the May 19, 2020 call and email. Summary of responses from MCFN:</p> <ul style="list-style-type: none"> • NorthCo will look at the EIS for MCFN as a 3rd party reviewer and the federal funding is available. • MCFN chain saws are still at the core shack and Chief and council (C&C) would like them returned. Michael Raess will organize their return with local staff. • MCFN is interested to hear from Alamos what work would be available currently and, in the future, if MCFN had the heavy equipment available for use. • Training: C&C indicated that there are some formalities to get Manitoba Keewatinowi Okimakanak Inc. (MKO) funding including Audits from 2013 to 2020. The database of MCFN members and their skills/training is still outstanding but MCFN should be able to complete it. • The community liaison position is currently vacant (due to COVID-19). Andrew Colomb was recommended to become his replacement. • C&C indicated that we should have a community meeting to discuss the training and employment program as the in-person aspect is important to MCFN. • MCFN indicated that the Band is open (June 1) again since the closure due to COVID-19. 	Telephone - Sent	Marcel Colomb First Nation #328	Chris Colomb	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 10, 2020, 01:00 PM	Chief Chris Colomb of Marcel Colomb First Nation (MCFN) and councillors Evelyn Sinclair and Don McCallum with Melanie Everatte, special projects coordinator/employee relations for the Assembly of Manitoba Chiefs had a teleconference with Michael Raess and Colin Webster of Alamos regarding the LLGP. They indicated the need to always refer back to the fact that MCFN still has outstanding Treaty Land Entitlement land claims. MCFN needs to know how LLGP will benefit the community. MCFN discussed the stewardship of the lands near Lynn Lake. MCFN asked Alamos for a letter of support to be able to apply for federal funding. Michael Raess will commence drafting a letter once he receives the details from MCFN.	Telephone - Sent	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum	Colin Webster, Michael Raess
Jun 16, 2020, 11:19 AM	Chief Chris Colomb and Councillors Evelyn Sinclair, Don McCallum, and Celestine (Cory) Hart of Marcel Colomb First Nation (MCFN) was contacted by Michael Raess of Alamos to share correspondence from the Impact Assessment Agency of Canada (IAAC) Project Registry. Michael Raess also asked for more information regarding the letter of support MCFN needs from Alamos for their funding.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart	Michael Raess
Jun 23, 2020, 12:00 AM	Chief Chris Colomb and Councillors of Marcel Colomb First Nation were contacted by Michael Raess of Alamos as a follow up to the June 16, 2020 email. Michael Raess wondered if they were able to look at the letters from the Indigenous communities and form a response.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb	Michael Raess
Jul 02, 2020, 11:00 AM	Chief Chris Colomb, Councillors Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart, Health Program Coordinator Judy Sinclair-Moose, and Housing Manager Douglas Hart of Marcel Colomb First Nation (MCFN) met with Michael Raess of Alamos to discuss if MCFN had concerns with Alamos coming back to Lynn Lake during the COVID-19 pandemic. Michael Raess proposed COVID-19 procedures and described the plan to ramp up the Lynn Lake operation. Michael Raess was curious if the community would prefer the local employees to come	In-Person	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart, Douglas Hart, Judy	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	<p>back to work or if Alamos should stay isolated with no public interactions. Chief Chris Colomb indicated that as long as Alamos is following protocols and government requirements to a "T" that Alamos can proceed with the proposed plan. Chief and Council would prefer if the local workers are used to the extent possible. Local employees should have the opportunity to decline if they feel the risk is too high for them. Chief and Council are concerned about the rotations (back and forth) into the community from throughout Canada. Michael Raess explained that Alamos is not required to complete the 14-day self-isolation, but that extra precautions are implemented. Employees that have symptoms or feel sick are not allowed to begin travel. Physical and social distancing will be important, and Alamos requires employees to take their temperature every morning in the Core Shack. It was announced that Vernon Michelle (Community Liaison) has been hired through the Band during Alamos' absence in Lynn Lake due to COVID-19. Chief and Council want Alamos to replace him with Andrew Colomb. Michael Raess will have to arrange with Human Resources to get this changed. Michael Raess has been contacted by Willson Metals to illustrate the success story between MCFN and Alamos. Michael Raess wanted to confirm from Chief and Council if he can share information with Willson Metals. Chief and Council confirmed that was ok. Manitoba Keewatinowi Okimakanak Inc. (MKO) requested a letter of support for Grant applications. The Grant will assist with the training and employment program. Michael Raess will draft a letter. Michael Raess requested from the Band to receive a letter of support for the provincial Grant that would allow for land-based training opportunities suggested that Alamos take part in the Treaty days July 30, 31, and August 1, 2020. Michael Raess sent an email with a draft COVID-19 policy.</p>			Sinclair-Moose	

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 03, 2020, 11:15 AM	Don McCullum, councilor of Marcel Colomb First Nation (MCFN) contacted Stephen McCarthy senior consultation analyst of the Impact Assessment Agency of Canada and carbon copied Michael Raess of Alamos regarding sharing information and communicating with MCFN.	Email - Received	Marcel Colomb First Nation #328, Impact Assessment Agency of Canada	Don McCullum	Michael Raess
Jul 09, 2020, 06:07 AM	Chief Chris Colomb and councillors Evelyn Sinclair, Don McCullum, and Celestine (Cory) Hart were contacted by Michael Raess with an offer of seven used field backpacks that were found when cleaning out the Core Shack. They may be good for bush work. Michael Raess attached photographs.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart	Michael Raess
Jul 11, 2020, 08:07 PM	Chief Chris Colomb and Councillors Evelyn Sinclair, Don McCullum, and Celestine (Cory) Hart of Marcel Colomb First Nation (MCFN) contacted Michael Raess of Alamos stating that they were interested in the field backpacks. They also mentioned that Manitoba Keewatinowi Okimakanak Inc. (MKO) needs a support letter from Alamos regarding the participation in the training and employment program.	Email - Received	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart	Michael Raess
Jul 13, 2020, 12:23 PM	Chief Chris Colomb, councillors Don McCallum, Cory Hart, Evelyn Sinclair, and Elder Eustache Sinclair of Marcel Colomb First Nation (MCFN) met with Michael Raess and Daniel Brisbin of Alamos for the Elder committee meeting at the Band office to illustrate the proposed exploration scope for the next 3 months. Potential drill locations and the proposed magnetic survey (via helicopter) as well as the low impact tasks were outlined on maps and discussed. The remote drilling at "little wing" was outlined as the biggest concern. Alamos will conduct the drilling before the moose season to avoid noise disturbance and will include Elder Inspections before clearing trees and preparation for the drilling program.	In-Person	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair, Eustache Sinclair	Michael Raess, Daniel Brisbin

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 13, 2020, 01:00 PM	<p>The Elder committee including Eustache (Mush) Sinclair, Gabe Moose, and Denny Moose of Marcel Colomb First Nation (MCFN) met with Michael Raess and Dan Brisbin of Alamos to discuss the proposed Exploration scope. This was the second meeting this year as the LLGP was paused during COVID-19. Overall, they can continue on all fronts with no major changes. A summary of the meeting is as follows:</p> <ol style="list-style-type: none"> 1. Little Wing (northwest of Gordon) - Elders would like Alamos to complete disturbance as soon as possible prior to hunting season in September. Cutters would be ready to come back. 2. Flying for magnetic analysis - Elders request that they avoid hunting season. 3. Minton Lake - Elders confirmed that soil sampling can extend north of the lake. All other proposed low disturbance and high disturbance scopes were addressed and there were no concerns. It was also confirmed that areas that were previously inspected by Elders do not have to be re-inspected. <p>At the end of the meeting, Michael Raess met with Councillors Evelyn Sinclair, Celestine (Cory) Hart, and Douglas Hart and Judy Sinclair-Moose to discuss additional matters including COVID-19 and Treaty Days. The Band will have a public meeting on July 17, 2020 to confirm with the community to confirm that Alamos can participate in the Treaty Days considering the COVID-19 risks. Alamos will bring towels, extra clothes, but masks will not be required as physical distancing will be practiced. It was determined to split the group into three so that they will be smaller numbers and only participate for one day each. A meeting with Northern Manitoba Sector Council (NMSC) was shifted to July 28, 2020 to discuss the training and employment program.</p>	In-Person	Marcel Colomb First Nation #328	Evelyn Sinclair, Celestine (Cory) Hart, Douglas Hart, Eustache Sinclair, Gabe Moose, Denny Moose	Michael Raess, Daniel Brisbin

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 16, 2020, 10:00 AM	Elder Eustache (Mush) Sinclair of Marcel Colomb First Nation (MCFN) with Ron Avery of Alamos completed field visits as part of the Environmental Monitoring by MCFN Elders as requested during the last quarterly meeting with MCFN. Field visits by a MCFN Elder was requested for high disturbance activities including trenching/excavating and drilling programs. This was the first field visit since Alamos was back from the COVID-19 break. Ron Avery went with Mush Sinclair to look at the winter drill pads and proposed summer drill pads at the Gordon deposit. Mush Sinclair approved of all of the proposed drill pads as well as trenching around 17FLX-007 which is located in the old core farm. They checked the drill, bulldozer and fuel tanks for any leaks and found no contamination on the ground. There was a lot of wood cribbing at some of the old drill sites which Ron Avery told Mush Sinclair would be cleaned up before his next inspection. Ron Avery completed the clean-up that day. Alamos will coordinate further field visits as the work progresses.	In-Person	Marcel Colomb First Nation #328	Eustache Sinclair	Ron Avery
Jul 16, 2020, 10:26 AM	Chief Chris Colomb and councilors Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos regarding the community liaison position. Michael Raess is waiting to receive Vernon Michelle's written notice of resignation prior to hiring Andrew Colomb as his replacement. On July 17, 2020 Michael Raess received Vernon Michelle's resignation letter.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Don McCullum, Celestine (Cory) Hart	Michael Raess
Jul 17, 2020, 11:55 AM	Chief Chris Colomb and Councilors of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos with a letter of support regarding the Alamos/MCFN collaboration program through the Northern Manitoba Sector Council (NMSC). The letter outlines the support Alamos has, working with Manitoba Keewatinowi Okimakanak (MKO) in northern Manitoba for a train to hire program. Alamos will collaborate with MCFN, MKO, Workplace Education Manitoba (WEM), University College of the North (UCN), and Esteem driver through NMSC to train northern participants in essential	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Evelyn Sinclair, Celestine (Cory) Hart	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	skills, life skills, class 5 driver, and wilderness safety certificate program.				
Jul 22, 2020, 02:56 PM	Chief Chris Colomb and councillors Don McCullum, Celestine (Cory) Hart, and Evelyn Sinclair of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos to discuss the MCFN proposed culture day. Michael Raess stated that the COVID-19 risk might be too high as the entire community would be attending the event.	Mail - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Jul 28, 2020, 01:00 PM	Chief Chris Colomb and councillors Don McCallum, Cory Hart, and Evelyn Sinclair of Marcel Colomb First Nation (MCFN), Sharon Lidbetter of Northern Manitoba Sector Council (NMSC), Mayssa Oniske of Manitoba Keewatinowi Okimakanak Inc., Craig Cowper of Northern Manitoba Mining Academy, and Cheryl Linklater of Workplace Education Manitoba met with Michael Raess of Alamos to discuss the NMSC training program. They discussed the next steps and limitations.	In-Person	Marcel Colomb First Nation #328, Northern Manitoba Sector Council, Northern Manitoba Mining Academy, Manitoba Keewatinowi Okimakanak Inc., Workplace Education Manitoba	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Jul 29, 2020, 09:03 AM	Don McCullum, councilor of Marcel Colomb First Nation (MCFN) contacted Michael Raess of Alamos regarding the upcoming meeting with Chief and Council which was postponed due to a family emergency. Don McCullum proposed to meet with Michael Raess alone. Topics discussed included funding commitments as part of the Manitoba Mineral Development Fund (MMDF); the status of the demographics database; and the status on the Class 5 training.	Email - Received	Marcel Colomb First Nation #328	Don McCullum	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 31, 2020, 05:12 PM	Chief Chris Colomb and council of Marcel Colomb First Nation were contacted by Michael Raess of Alamos regarding the traditional territory. Michael Raess would like to set up a meeting with Chief and Council on August 4, 2020 if they are available.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Aug 06, 2020, 09:14 AM	Chief Chris Colomb and councilors of Marcel Colomb First Nation were contacted by Michael Raess of Alamos with condolences for all the recent deaths in the community including that of Mush (Eustache Sinclair).	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Aug 06, 2020, 01:00 PM	Councillor Don McCullum of Marcel Colomb First Nation (MCFN) met with Michael Raess of Alamos to complete a Site visit to better understand how LLGP would be reclaimed compared to the current state of Gordon mine. Chief Chris Colomb and Celestine Hart were not able to attend due to funeral arrangements/preparations. Michael Raess also showed how the diversion channel has to be moved. Don McCullum wanted to see the potential trails to Barrington Lake as per the Manitoba Mineral Development Fund application.	In-Person	Marcel Colomb First Nation #328	Don McCullum	Michael Raess
Aug 07, 2020, 12:38 PM	Councillor Don McCullum of Marcel Colomb First Nation (MCFN) and Michael Raess of Alamos completed the Elder inspection at "little wing" due to the recent passing of Mush. Don McCullum was chosen by Chief and Council to conduct the inspection. The inspection was completed to confirm that Alamos can proceed as proposed with the remote/helicopter drilling. Michael Raess summarized their findings in an email to Chief and Council stating that they had discussed that drilling program during the previous Elder Committee meetings. The biggest constraint brought forward during the Elder	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	<p>meetings was that Alamos should not disturb the area during the hunting season. When Don McCullum and Michael Raess flew over the two sites, Don McCullum indicated that the sites are remote, and no trails were seen. There were only a few trees within the drilling area, and it would cause minimal disturbance only. Based on this, Don McCullum suggested that Alamos can commence with the proposed drilling. Before starting, Alamos will have to complete Breeding Bird Surveys to ensure that we are not disturbing any nesting birds. With respect to the cutting, Michael Raess inquired if MCFN would be able to provide 2 cutters to clear the trees once the bird survey is completed.</p>				
<p>Aug 10, 2020, 02:45 PM</p>	<p>Chief Chris Colomb and councillors of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos regarding hiring MCFN cutters to clear access to drill pads. Alamos would need 1 or 2 cutters for 1 to 2 days of work and would likely need them later on as well. What is the earliest they could start?</p> <p>On August 11, 2020 Chief Chris Colomb replied asking when the cutters would be needed. Michael Raess replied stating that Alamos hopes to start cutting next week (August 17, 2020). Michael Raess emailed Andrew Colomb with the specifics for the cutting job including where the MCFN members should meeting, PPE requirements, training and COVID-19 requirements, and helicopter training.</p> <p>Michael Raess sent an email with the exact locations of the proposed "little wing" drill holes. He attached a satellite map showing the two locations and three proposed drill holes.</p>	<p>Email - Sent</p>	<p>Marcel Colomb First Nation #328, Andrew Colomb</p>	<p>Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair</p>	<p>Michael Raess</p>
<p>Aug 10, 2020, 10:41 PM</p>	<p>Donald McCallum, councilor of Marcel Colomb First Nation (MCFN) contacted Stephen McCarthy of the Impact Assessment Agency of Canada (IAAC) and Michael Raess of Alamos stating their traditional territories, Treaty Land Entitlements, and community within the LLGP development area. They stated that no</p>	<p>Email - Received</p>	<p>Marcel Colomb First Nation #328, Impact Assessment Agency of Canada</p>	<p>Don McCullum</p>	<p>Michael Raess</p>

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	<p>other communities or First Nation's in Manitoba or Saskatchewan's has entitlement or priority to the area of development of the Project. In addition, they state MCFN's support for the Project, the EIS, and Alamos' engagement to date. Alamos has MCFN's full support of the Project proceeding without delay or diminution as the result of the complaints of any other communities or First Nations and that MCFN will engage with the complaining communities and First Nations.</p>				
<p>Aug 10, 2020, 11:44 PM</p>	<p>Councillor Don McCullum on behalf of Chief and Council of Marcel Colomb First Nation (MCFN) contacted Michael Raess of Alamos in support of the Manitoba Mining Development Fund application and commitment to the applicable budget for the land-based project.</p>	<p>Email - Received</p>	<p>Marcel Colomb First Nation #328</p>	<p>Don McCullum, Chris Colomb, Celestine (Cory) Hart, Evelyn Sinclair</p>	<p>Michael Raess</p>
<p>Aug 13, 2020, 03:23 PM</p>	<p>Chief Chris Colomb and councillors of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos regarding providing training for MCFN members on chain saws and brush saws so they would be able to provide tree clearing support in the future. Alamos will need to cut more drill pads and access trails and would like to give MCFN the opportunity to do the clearing. Hand cutting is preferred over heavy equipment as it is less destructive with less disturbance.</p>	<p>Email - Sent</p>	<p>Marcel Colomb First Nation #328</p>	<p>Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair</p>	<p>Michael Raess</p>
<p>Aug 17, 2020, 10:00 AM</p>	<p>Councillor Don McCullum of Marcel Colomb First Nation (MCFN) on behalf of Chief and Council contacted Michael Raess of Alamos regarding the planned and proposed projects as part of the Manitoba Mineral Development Fund application. Don McCullum stated that their first priority would be to complete the trail to Chepil Lake and the cabin at Chepil. Michael Raess was happy to know the priorities.</p>	<p>Email - Received</p>	<p>Marcel Colomb First Nation #328</p>	<p>Don McCullum, Chris Colomb, Celestine (Cory) Hart, Evelyn Sinclair</p>	<p>Michael Raess</p>

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Aug 27, 2020, 12:13 PM	Chief Chris Colomb and councillors of Marcel Colomb First Nation were contacted by Michael Raess of Alamos regarding the progress of the LLGP Environmental Impact Statement. The Impact Assessment Agency of Canada (IAAC) considers the EIS complete and it will now go into the public and technical review phase. IAAC is having two digital open houses on September 10, 2020 from 12 pm to 1 pm and September 15, 2020 from 5 pm to 6 pm.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Sep 03, 2020, 06:00 PM	Michael Raess of Alamos took part in Community Feast sponsored by Alamos. The feast was to acknowledge and support families that have lost a family member in the last year.	In-Person	Marcel Colomb First Nation #328		Michael Raess
Sep 08, 2020, 10:20 AM	Elder Gordon Colomb Sr. of Marcel Colomb First Nation met with Michael Raess and Ron Avery of Alamos for the exploration inspection. They examined the winter cut drill pads and the proposed drill pad. Gordon Colomb Sr. approved proceeding with the remaining drill pads as per the previous drill pads. He also informed Alamos that they can proceed with channel sampling at Finlay McKinlay on PR396 (Fox Mine Road). No sensitive sites, cultural areas, or wildlife sensitive areas were identified at the inspection locations	In-Person	Marcel Colomb First Nation #328	Gordon Colomb Sr.	Michael Raess, Ron Avery
Sep 08, 2020, 11:53 AM	Jessica Ferris, Program Manager with the Manitoba Chamber of Commerce was contacted by Michael Raess of Alamos with the Manitoba Mineral Development Fund application for the Marcel Colomb First Nation (MCFN) Chepil Lake Land-Based Youth Development Project. He attached the letter that stated MCFN's support for this project.	Email - Sent	Marcel Colomb First Nation #328, Manitoba Chamber of Commerce	Jessica Ferris	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 10, 2020, 06:59 PM	Chief Chris Colomb and councillors of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for MCFN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Sep 16, 2020, 11:00 AM	Elder Gordon Colomb Sr. of Marcel Colomb First Nation (MCFN) met with Ron Avery of Alamos for the exploration inspection. They toured drill pads to check progress and the access road/trail clearing and construction between the drill pads. All pads and trails cut to a minimum size required with chainsaws by MCFN workers. The timber was salvaged to 3.5 inches and greater (diameter) for firewood. They examined hand trenching in the McBride deposit area (366054, 6291112). Clearing was completed using hand tools to eliminate the need for heavy equipment and damage to timber stands. No sensitive sites, cultural sites, or wildlife sensitive areas were identified at the inspection locations. It was a good berry picking area.	In-Person	Marcel Colomb First Nation #328	Gordon Colomb Sr.	Ron Avery
Oct 02, 2020, 12:00 AM	Chief Chris Colomb of Marcel Colomb First Nation (MCFN) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from MCFN. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be	Mail - Sent	Marcel Colomb First Nation #328	Chris Colomb	Karen Mathers

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Oct 02, 2020, 10:00 AM	Chief Chris Colomb and Council of Marcel Colomb First Nation (MCFN), Sharon Lidbetter, Project Coordinator with Northern Manitoba Sector Council, Maryssa Oniske, ISET Project Coordinator with Manitoba Keewatinowi Okimakanak Inc., Craig Cowper, Operations Manager with Northern Manitoba Mining Academy, and Cheryl Linklater, Training Coordinator with Workplace Education Manitoba met with Michael Raess of Alamos in Thompson, Manitoba regarding the Northern Manitoba Sector Council training program. They discussed next steps and determined that training will commence the second week of January 2021.	In-Person	Marcel Colomb First Nation #328, Northern Manitoba Sector Council, Northern Manitoba Mining Academy, Manitoba Keewatinowi Okimakanak Inc., Workplace Education Manitoba	Chris Colomb, Don McCullum, Celestine (Cory) Hart, Evelyn Sinclair	Michael Raess
Oct 07, 2020, 10:30 AM	Elder Gordon Colomb Sr. of Marcel Colomb First Nation (MCFN) met with Michael Raess and Ron Avery of Alamos onsite to inspect previously drilled sites at the K-Zone southwest of MacLellan. They observed that the leaning trees have been hand cut and wood was stacked. One site had large topsoil windrows, which has to be rectified (e.g., 20MCX-063). They inspected the differences between drill pad clearing practices. It was much larger with leaning trees into standing timber as well as tall windrows. This was an example of where clearing was completed by dozer. The smaller timber was hand cut and stacked for MCFN community use. They also visited drill site 20MCX066 and the previously channel sampled site where the water bladders were situated. No sensitive sites, cultural areas or wildlife sensitive areas were identified at the inspection locations.	In-Person	Marcel Colomb First Nation #328	Gordon Colomb Sr.	Michael Raess, Ron Avery

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 07, 2020, 03:30 PM	Chief Chris Colomb of Marcel Colomb First Nation (MCFN) met with Michael Raess of Alamos to take a helicopter flight to show the Gordon site and explain how Alamos proposes to reclaim the proposed mines (i.e., similar look to what Gordon looks like now). They also looked at potential locations for a cabin at Chepil Lake as part of our proposed Manitoba Mineral Development Fund application. Michael Raess and Chief Chris Colomb looked a potential access routes.	In-Person	Marcel Colomb First Nation #328	Chris Colomb	Michael Raess
Oct 09, 2020, 10:33 AM	Sarah Copapay, Chief Chris Colomb, and councilors of Marcel Colomb First Nation (MCFN) were contacted by Michael Raess of Alamos regarding child care funding and certification training. This service could be provided to all Trainees and Employees to ensure that they can come to training/work. Michael Raess inquired as to who from MCFN would be interested including Elders.	Email - Sent	Marcel Colomb First Nation #328	Sarah Copapay, Chris Colomb, Don McCullum, Evelyn Sinclair, Celestine (Cory) Hart	Michael Raess
Oct 14, 2020, 10:00 AM	Elder Gordon Colomb Sr. of Marcel Colomb First Nation (MCFN) met with Michael Raess and Ron Avery of Alamos to complete exploration inspections at 3 drill pads in McBride (along Fox Mine road). Drilling was proposed for later in October. No sensitive sites, cultural areas or wildlife sensitive areas were identified at the inspection locations. Disruption will be minimized as it is a good berry picking area. After the drill is completed, the site will be revisited with the Elder to confirm that everything was completed according to the agreed approach.	In-Person	Marcel Colomb First Nation #328	Gordon Colomb Sr.	Michael Raess, Ron Avery

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Nov 05, 2020, 01:00 PM	<p>Chief Chris Colomb and Councilors of Marcel Colomb First Nation (MCFN), Stephen McCarthy, Senior Consultation Analyst with the Impact Assessment Agency of Canada (IAAC), and Michael Raess and Colin Webster of Alamos had a teleconference to discuss the LLGP and MCFN's concerns. The agenda included:</p> <ul style="list-style-type: none"> • Project Impacts and Mitigations; • The Chemawawin Cree Nation, Sayisi Dene First Nation and Mathias Colomb Cree Nation's statements on how they are impacted; • How the Province expects Alamos Gold and the Marcel Colomb First Nation to work together to mitigate impacts; and • Determine next steps and assign action items. <p>The Agency would like to cover the following:</p> <ul style="list-style-type: none"> • Provide the Marcel Colomb First Nation with an update on the regulatory status of the Project. 	Telephone - Received	Marcel Colomb First Nation #328, Impact Assessment Agency of Canada	Chris Colomb, Don McCullum, Celestine (Cory) Hart	Michael Raess
Nov 16, 2020, 01:00 PM	<p>Chief Chris Colomb and councilors Don McCullum and Cory Hart of Marcel Colomb First Nation (MCFN) met with Michael Raess of Alamos to discuss the Manitoba Mineral Development Fund Chepil Lake Project. They talked about ordering the cabin material, tracking expenses, and invoices for labour. Michael Raess also asked if they are able to get wood from MacLellan and said he would talk to Exploration regarding best practices.</p>	In-Person	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart	Michael Raess
Nov 17, 2020, 09:30 AM	<p>Chief Chris Colomb and councillors Don McCullum and Cory Hart met with Michael Raess for the first day of cutting for the Chepil Lake Project. They took a group photo and composed a news release.</p>	In-Person	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine (Cory) Hart	Michael Raess
Dec 14, 2020, 11:00 AM	<p>Chief Chris Colomb and Councilors of Marcel Colomb First Nation (MCFN) met with Michael Raess of Alamos to discuss the Chepil Lake project, the Demographics Database, Nation to Nation discussions, potential future development and missing infrastructure, and training and</p>	In Person	Marcel Colomb First Nation #328	Chris Colomb, Don McCullum, Celestine	Michael Raess

Table A-1 Record of Communication for Marcel Colomb First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	<p>employment. Michael Raess gave an update on the bush/tree clearing at Chepil Lake. They discussed the demographics database and what would be required including and assessment of MCFN's reading/writing at the North West Community Futures Development Corporation in Lynn Lake. Chief Chris Colomb will find someone to help with the assessment. Michael Raess will contact the hospital regarding TeleHealth. Chief Chris Colomb stated that he had been trying to contact the Mathias Colomb Cree Nation (MCCN). MCFN's Band Manager requested that she would make contact with Chief Bighetty. Chief Chris Colomb will write a letter to Alamos to request a Christmas donation. Future developments were discussed including a new day care, band office, and 5-year plan for the community. It was also discussed that non-MCFN members will have to sign in at the Band Office upon arrival to the community.</p>			(Cory) Hart, Evelyn Sinclair, Irene Linklater	
Dec 15, 2020, 10:00 AM	<p>Elder Gordon Colomb Sr. of Marcel Colomb First Nation (MCFN) with Ron Avery and Michael Raess of Alamos completed a field visit as part of the Environmental Monitoring by MCFN Elders, as requested during the last quarterly meeting with MCFN. Field visits by a MCFN Elder were requested for high disturbance activities including trenching/excavating and drilling programs. They visited three proposed drilling areas at MacLellan: MacLellan East, MacLellan South, and MacLellan K2-Zone. Gordon Sr. indicated that MCFN does not have any concerns with the documented activities. Gordon Sr. suggested to continue to hand-cut access and pads and to salvage timber for firewood where possible. Alamos will coordinate further field visits, as the work progresses.</p>	In Person	Marcel Colomb First Nation #328	Gordon Colomb Sr.	Michael Raess, Ron Avery

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Granville Lake	May 25, 2020, 04:20 PM	Headman Clarence Bighetty of the Granville Lake Community was contacted by Michael Raess of Alamos as a follow up to the May 23, 2020 email. Michael Raess called Granville Lake several times and left voice messages. Michael Raess sent an email to Headman Clarence Bighetty stating that he tried to contact him several times and he will continue to try and get a hold of him.	Email - Sent	Granville Lake Community	Clarence Bighetty	Michael Raess
Granville Lake	Jun 10, 2020, 05:29 PM	Headman Clarence Bighetty of the Granville Lake Community contacted Michael Raess of Alamos asking if there will be a groundwater program this year and if Stantec will need him to assist. Michael Raess indicated that due to COVID-19 there will likely be no monitoring program. Michael Raess arranged to call Headman Clarence Bighetty that evening. On June 11, 2020 Michael Raess called Headman Clarence Bighetty. Michael Raess reiterated that there will likely be no water monitoring program this year and asked about the Impact Assessment Agency of Canada (IAAC) contacting him. Headman Clarence Bighetty indicated that Stephen from IAAC contacted him to say there will be more information coming.	Text/SMS - Received	Granville Lake Community	Clarence Bighetty	Michael Raess
Granville Lake	Jun 11, 2020	On June 11, 2020 Michael Raess called Headman Clarence Bighetty. Michael Raess reiterated that there will likely be no water monitoring program this year and asked about the Impact Assessment Agency of Canada (IAAC) contacting him. Headman Clarence Bighetty indicated that Stephen from IAAC contacted him to say there will be more information coming.	Telephone - Sent	Granville Lake Community	Clarence Bighetty	Michael Raess

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Granville Lake	Jun 25, 2020, 09:00 AM	<p>Headman Clarence Bighetty of Granville Lake Community was contacted by Michael Raess of Alamos after receiving a text from Headman Clarence Bighetty asking about the LLGP project and Mathias Colomb Cree Nation (MCCN). Michael Raess informed him that the Environmental Impact Statement (EIS) was submitted, but that it was considered non-confirming and that there are Indigenous communities stating that they have traditional practices in the area. Headman Clarence Bighetty indicated that he is concerned about the environment and potential impacts to Granville Lake. His concerns include the Tailings Management Facility related releases and their impacts to water quality and fish. Headman Clarence Bighetty also would like to be a part of any training opportunities. Michael Raess responded stating that he will send him a package to show Alamos' proposed mitigation measures to avoid adverse effects on the environment. Michael Raess indicated that the engagement with MCCN is still only with the lawyers and they have not had the opportunity to talk to leadership. Headman Clarence Bighetty stated that that is the message he received from MCCN as well and he has not had any further information from MCCN leadership.</p>	Telephone - Sent	Granville Lake Community	Clarence Bighetty	Michael Raess

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Granville Lake	Jul 29, 2020, 05:28 PM	Headman Clarence Bighetty of the Granville Lake Community contacted Michael Raess to find out if there will be any water sampling at Granville Lake and if there are any project updates. Michael Raess replied that due to COVID-19 and the submission of the Environmental Impact Statement (EIS) there would be no field monitoring for surface water in 2020, but Alamos will likely resume in spring 2021. Michael Raess also indicated that Alamos has submitted the EIS, but that the Impact Assessment Agency of Canada (IAAC) are still reviewing it before it can be released. Michael Raess asked if he had replied to the letter that IAAC had sent him. Headman Clarence Bighetty has not replied to the IAAC letter.	Text/SMS - Received	Mathias Colomb Cree Nation, Granville Lake Community	Clarence Bighetty	Michael Raess
Pukatawagan	Sep 03, 2020, 12:00 AM	Chief Lorna Bighetty of Mathias Colomb Cree Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Mathias Colomb Cree Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Aboriginal Rights.	Mail - Sent	Mathias Colomb Cree Nation	Lorna Bighetty	Michael Raess
Granville Lake	Sep 07, 2020, 10:13 AM	Headman Clarence Bighetty of the Granville Lake Community was contacted by Michael Raess of Alamos for more information about the upcoming Mathias Colomb Cree Nation (MCCN) leadership election and to give an update regarding the Environmental Impact Statement (EIS). The EIS is now ready for	Email - Sent	Mathias Colomb Cree Nation, Granville Lake Community	Clarence Bighetty	Michael Raess

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
		public review and Michael Raess offered to provide a copy to Headman Clarence Bighetty. Headman Clarence Bighetty responded stating he would like a copy of the EIS. Michael Raess offered to bring the copy to Granville Lake or to mail a copy. Headman Clarence Bighetty stated that he would like to separate from MCCN.				
Pukatawagan	Sep 10, 2020, 07:06 PM	Chief Lorna Bighetty of Mathias Colomb Cree Nation (MCCN) was contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to MCCN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Mathias Colomb Cree Nation	Lorna Bighetty	Michael Raess
Granville Lake	Sep 14, 2020, 10:00 AM	Headman Clarence Bighetty of the Granville Lake Community was contacted by Michael Raess of Alamos stating that he would be flying to Granville Lake that day. Michael Raess met with Headman Clarence Bighetty and delivered a copy of the EIS summary and letter to Mathias Colomb Cree Nation (MCCN) regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for MCCN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to	In-Person	Mathias Colomb Cree Nation, Granville Lake Community	Clarence Bighetty	Michael Raess

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
		exercise Treaty and Indigenous Rights. A registered parcel follows with a copy of the EIS Summary. Headman Clarence Bighetty stated that he would like to see the Project go ahead and that there might be benefits to the community.				
Pukatawagan	Oct 02, 2020, 12:00 AM	Chief Lorna Bighetty of Mathias Colomb Cree Nation (MCCN) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from MCCN. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Mathias Colomb Cree Nation	Lorna Bighetty	Karen Mathers
Granville Lake	Oct 09, 2020, 09:21 AM	Headman Clarence Bighetty of the Granville Lake Community contacted Michael Raess of Alamos regarding the recent Mathias Colomb Cree Nation (MCCN) election results. He stated that if MCCN and Marcel Colomb First Nation have discussions that he would like to be a part of them. In addition, Headman Clarence Bighetty indicated that he wants to ensure that mitigation measures are in place to prevent issues for water and fish. Michael Raess noted that the Environmental Impact Statement does not indicate any significant impact to water and fish, especially as far downstream as Granville Lake. Headman Clarence Bighetty noted that MCCN are not including him in the discussions and that neither he, nor the community of Granville was	Telephone - Received	Mathias Colomb Cree Nation, Granville Lake Community	Clarence Bighetty	Michael Raess

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
		included in the traditional knowledge and land use (TLU) study in Pukatawagan. Headman Clarence Bighetty is curious which Elders were included for the TLU study. Michael Raess suggested that Headman Clarence Bighetty reply to the email from Stephen McCarthy of the Impact Assessment Agency (IAAC) regarding the LLGP.				
Pukatawagan	Oct 09, 2020, 03:58 PM	Chief Lorna Bighetty of Mathias Colomb Cree Nation was contacted by Michael Raess of Alamos to congratulate her and the elected council including Gordon Bear, Wanda Bighetty, Moses Castel Sr., Shirley Castel, Steven N. Castel, Travis W. Dumas, Alma Gail Hart, David Hart, and Kelly Linklater. Michael Raess further explained that MCCN can expect more Project information to come in the mail and requested that they let him know if they had any questions or concerns or would like more information.	Email - Sent	Mathias Colomb Cree Nation	Lorna Bighetty	Michael Raess
Pukatawagan	Oct 30, 2020, 12:00 AM	Chief Lorna Bighetty of Mathias Colomb Cree Nation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Mathias Colomb Cree Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Mathias Colomb Cree Nation	Lorna Bighetty	Butch Amundson

Table A-2 Record of Communication for Mathias Colomb Cree Nation

Location	Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Pukatawagan	Dec 01, 2020, 11:29 AM	Guy Polden of the Firelight Group on behalf of Mathias Colomb Cree Nation (MCCN) was contacted by Colin Webster of Alamos inquiring on the current status of the MCCN traditional land use study.	Email - Sent	Mathias Colomb Cree Nation		Colin Webster
Pukatawagan	Dec 03, 2020, 09:17 AM	Guy Polden of the Firelight Group on behalf of Mathias Colomb Cree Nation (MCCN) contacted Colin Webster of Alamos regarding the MCCN traditional land use (TLU) study. Guy Polden stated that they completed remote interviews in September - November and is currently processing and analyzing the interview data. They will be submitting the draft report to MCCN for internal review before Christmas and presenting to Chief and Council in January to verify the findings.	Email - Received	Mathias Colomb Cree Nation		Colin Webster

Table A-3 Record of Communication for Peter Ballantyne Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 26, 2020, 01:56 PM	Candace Merasty of the Peter Ballantyne Cree Nation (PBCN) was contacted by Butch Amundson of Stantec regarding the Traditional Land and Resource Use (TLRU) study completed by Stantec in Kinoosao for the LLGP in August 2018. Butch Amundson was following up on whether the Information Sharing Agreement will be signed to allow PBCN's TLRU study to contribute to the effects assessment in the Environmental Impact Statement (EIS).	Email - Sent	Peter Ballantyne Cree Nation	Candace Merasty	Butch Amundson
Jul 09, 2020, 10:47 AM	Candace Merasty of Peter Ballantyne Cree Nation was contacted by Butch Amundson of Stantec as a follow up to his email on June 26, 2020. Butch Amundson stated that he had tried to call a number, but it was not currently in service and wondered if there was a number he could reach her at to discuss sharing the Traditional Land Use Study that was completed in 2018 and whether the information sharing agreement is forth coming. Candace Merasty replied stating that she will carbon copy councillors Peter R. Beatty and Walter Ballantyne. Butch Amundson replied thanking Candace Merasty.	Email - Sent	Peter Ballantyne Cree Nation	Candace Merasty	Butch Amundson
Sep 03, 2020, 12:00 AM	Chief Peter A. Beatty of Peter Ballantyne Cree Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Peter Ballantyne Cree Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise treaty or Indigenous rights.	Mail - Sent	Peter Ballantyne Cree Nation	Peter A. Beatty	Michael Raess
Oct 02, 2020, 12:00 AM	Chief Peter Beatty of Peter Ballantyne Cree Nation (PBCN) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020	Mail - Sent	Peter Ballantyne Cree Nation	Peter A. Beatty	Karen Mathers

Table A-3 Record of Communication for Peter Ballantyne Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	communication requesting feedback from PBCN. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Oct 30, 2020, 03:37 PM	Chief Peter Beatty of Peter Ballantyne Cree Nation (PBCN) was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from PBCN. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Peter Ballantyne Cree Nation	Candace Merasty, Peter A. Beatty	Butch Amundson
Nov 24, 2020, 01:28 PM	Candace Merasty of Peter Ballantyne Cree Nation was contacted by Butch Amundson of Stantec as a follow-up to his email on October 30, 2020 asking if they had any questions or concerns regarding the Environmental Impact Statement.	Email - Sent	Peter Ballantyne Cree Nation	Candace Merasty	Butch Amundson
Dec 03, 2020, 01:59 PM	Candace Merasty of the Peter Ballantyne Cree Nation (PBCN) was contacted by Butch Amundson of Stantec regarding the Information Sharing Agreement for the Traditional Land Use (TLU) study. Butch Amundson noted that Alamos is submitting a supplemental filing to the Environmental Impact Statement (EIS) in January and would like to include Kinoosao's TLU Study in the document.	Email - Sent	Peter Ballantyne Cree Nation	Candace Merasty	Butch Amundson

Table A-3 Record of Communication for Peter Ballantyne Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Dec 16, 2020 02:00 PM	Chief Peter Beatty of Peter Ballantyne Cree Nation (PBCN) was contacted by Stephen McCarthy of the Impact Assessment Agency of Canada for a teleconference community meeting with Michael Raess of Alamos and Karen Mathers of Stantec to discuss the LLGP Environmental Impact Assessment (EIS). The meeting was to include a project overview by Alamos, give PBCN a chance to speak about concerns and a chance to ask questions about the EIS. The meeting was postponed at the last minute due to the COVID-19 pandemic. It has not yet been rescheduled.	Teleconference	Peter Ballantyne Cree Nation	Peter A. Beatty, Stephen McCarthy	Michael Raess, Karen Mathers

Table A-4 Record of Communication for Hatchet Lake Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 03, 2020, 12:00 AM	Chief Bartholomew J. Tsannie of Hatchet Lake First Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation for Hatchet Lake First Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Indigenous Rights.	Mail - Sent	Hatchet Lake Denesuline First Nation	Bartholomew Tsannie	Michael Raess
Sep 10, 2020, 06:37 PM	Shea Shirley of Hatchet Lake First Nation was contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for Hatchet Lake First Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Indigenous Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Hatchet Lake Denesuline First Nation	Shea Shirley	Michael Raess
Oct 02, 2020, 12:00 AM	Chief Bartholomew Tsannie of Hatchet Lake Denesuline First Nation (HLFN) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from HLFN. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Hatchet Lake Denesuline First Nation	Bartholomew Tsannie	Karen Mathers

Table A-4 Record of Communication for Hatchet Lake Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 30, 2020, 12:00 AM	Chief Bartholomew J. Tsannie of Hatchet Lake First Nation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 6, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Hatchet Lake First Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Hatchet Lake Denesuline First Nation	Bartholomew Tsannie	Butch Amundson
Nov 24, 2020, 11:20 AM	Shea Shirley of Hatchet Lake Denesuline First Nation was contacted by Butch Amundson of Stantec as a follow-up to his October 20, 2020 email asking if they had any comments or questions regarding the Environmental Impact Statement. Shea Shirley replied stating that they are scheduling a meeting with the Impact Assessment Agency of Canada and Alamos to discuss LLGP on December 3, 2020. Shea Shirley suggested adding Butch Amundson to the meeting as well.	Email - Sent	Hatchet Lake Denesuline First Nation	Shea Shirley	Butch Amundson
Dec 3, 2020, 02:00 PM	Shea Shirley, Ya'thi Néné Lands and Resource Officer representing Hatchet Lake First Nation (HLFN) along with members of the HLFN had a community meeting via teleconference organized by the Impact Assessment Agency of Canada (IAAC) with Michael Raess, Colin Webster, and Chris Bostwick of Alamos and Karen Mathers and discipline leads of Stantec to discuss the LLGP Environmental Impact Statement. Michael Raess gave a project overview and then asked if HLFN had any concerns. George Tsannie stated that they do not support the EIS if Alamos does not support them. Jimmy Laban had socio-economic concerns for the community during the 13-year life of the mine. He also had concerns about the tailings management facility.	Teleconference	Hatchet Lake Denesuline First Nation	Shea Shirley	Michael Raess, Chris Bostwick, Colin Webster, Karen Mathers

Table A-4 Record of Communication for Hatchet Lake Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	When asked if they had concerns regarding woodland caribou, HLFN had no issues, but asked to be provided with an update from the Caribou Management Board taking place in May 2021 in Churchill, MB. HLFN asked about joint ventures or partnerships and training opportunities. Alamos responded stating that there may be opportunities to collaborate with Marcel Colomb First Nation. HLFN would like to have a separate call with Alamos to discuss business opportunities.				
Dec 8, 2020 09:28 AM	Shea Shirley on behalf of Hatchet Lake Denesuline First Nation (HLFN) was contacted by Michael Raess of Alamos as a follow up to the teleconference on December 3, 2020. Michael Raess included a copy of the PowerPoint presentation from the meeting and asked when a good time would be to meet to discuss business opportunities with HLFN. He also requested a list of businesses that HLFN could offer a potential future mine. He reiterated that Alamos will prioritize local businesses.	Email – Sent	Hatchet Lake Denesuline First Nation	Shea Shirley	Michael Raess
Dec 11, 2020 08:58 AM	Shea Shirley on behalf of the Hatchet Lake Denesuline First Nation (HLFN) contacted Michael Raess of Alamos with a meeting invitation for December 17, 2020 to discuss the LLGP. Michael Raess accepted the meeting invitation.	Email – Received	Hatchet Lake Denesuline First Nation	Shea Shirley	Michael Raess
Dec 14, 2020 04:15 PM	Shea Shirley on behalf of Hatchet Lake Denesuline First Nation (HLFN) contacted Michael Raess to postpone the meeting set for December 17, 2020 due to the COVID-19 pandemic. She would like to reschedule for early 2021.	Email - Received	Hatchet Lake Denesuline First Nation	Shea Shirley	Michael Raess

Table A-5 Record of Communication for Manitoba Metis Federation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
May 25, 2020, 10:42 AM	Morrissa Boerchers, consultation project manager for the Manitoba Metis Federation was contacted by Karen Mathers of Stantec regarding their review of the community profile sent on Friday May 22, 2020. Karen Mathers is filing the Environmental Impact Statement today and would like to have the proper text in the community profile.	Email - Sent	Manitoba Metis Federation	Morrissa Boerchers, Marci Riel	Karen Mathers
May 25, 2020, 12:39 PM	Morrissa Boerchers, Consultation Project Manager of the Manitoba Metis Federation contacted Karen Mathers of Stantec to state that they reviewed the community profile and believe it is suitable to be included in the draft EIS.	Email - Received	Manitoba Metis Federation	Morrissa Boerchers	Karen Mathers
May 25, 2020, 05:50 PM	Marci Riel, Director of Manitoba Metis Federation (MMF) was contacted by Joëlle Lecours-Bouchard of Alamos as a follow up to the call on Friday May 22, 2020 to ask when MMF is available to discuss next steps with Alamos.	Email - Sent	Manitoba Metis Federation	Morrissa Boerchers, Marci Riel	Paolo Toscano, Colin Webster, Michael Raess, Nils Engelstad, Joëlle Lecours-Bouchard
May 27, 2020, 10:18 AM	Morrissa Boerchers, Consultant Project Manager of the Manitoba Metis Federation contacted Joëlle Lecours-Bouchard of Alamos regarding their availability to discuss next steps with Alamos. The MMF suggested May 28, 29, or June 1 to meet. They asked to know who would be participating in the meeting and if legal counsel would be required. At 2:02pm Joëlle Lecours-Bouchard replied by email stating that Monday June 1 at 10 am EDT works for Alamos. Nils F. Englestad (Vice President, General Council with Alamos) and Joëlle Lecours-Bouchard would be attending as legal counsel.	Email - Received	Manitoba Metis Federation	Morrissa Boerchers	Joëlle Lecours-Bouchard
May 28, 2020, 11:41 AM	Morrissa Boerchers, Consultation Project Officer for the Manitoba Metis Federation contacted Joëlle Lecours-Bouchard confirming that their legal counsel is able to attend the meeting for June 1, 2020 and requested that a meeting invitation for the call be sent out in advance of the meeting.	Email - Received	Manitoba Metis Federation	Morrissa Boerchers	Joëlle Lecours-Bouchard

Table A-5 Record of Communication for Manitoba Metis Federation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 01, 2020, 09:00 AM	Marci Riel, Director of Energy and Infrastructure, Morrissa Boerchers, Consultation Project Officer, and Murray Trachtenberg, legal counsel of the Manitoba Metis Federation (MMF) met with Michael Raess, Paolo Toscano, Colin Webster, Joëlle Lecours-Bouchard, Nils Englestad of Alamos via teleconference. They discussed that both MMF and Alamos will continue to collaborate and work together and work on better communication, but currently it was too early to talk about opportunities that may be available for Metis businesses. Also, MMF was informed that there are several Indigenous groups engaged with Alamos on LLGP and all potentially affected Indigenous groups will be given appropriate business opportunities.	Telephone - Sent	Manitoba Metis Federation, Murray Trachtenberg	Marci Riel, Morrissa Boerchers	Paolo Toscano, Colin Webster, Michael Raess, Nils Englestad, Joëlle Lecours-Bouchard
Jun 01, 2020, 11:01 AM	Marci Riel, Director of the Manitoba Metis Federation (MMF) was contacted by Paolo Toscano regarding the MMF TKLUOS study and hosting the community meeting. On June 2, 2020 Paolo Toscano followed up with a second email. Marci Riel responded stating that yes, the two payments are outstanding.	Email - Sent	Manitoba Metis Federation	Marci Riel	Paolo Toscano
Jun 10, 2020, 03:00 PM	Marci Riel, director of the Manitoba Metis Federation was contacted by Paolo Toscano of Alamos following up on the June 2, 2020 emails regarding terms of the contribution agreement.	Email - Sent	Manitoba Metis Federation	Marci Riel	Paolo Toscano
Jun 15, 2020, 12:00 AM	Marci Riel, Director and Morrissa Boerchers, Consultation Project Manager of the Manitoba Metis Federation (MMF) were contacted by Karen Mathers with Stantec's edits and responses to the MMF's comments on Chapter 19 of the Environmental Impact Statement (EIS) from May 19, 2020. Karen Mathers included the revised version of sections 19.71. and 19.7.1 with maps.	Email - Sent	Manitoba Metis Federation	Marci Riel, Morrissa Boerchers	Karen Mathers
Jul 05, 2020, 09:57 AM	Marci Riel, Senior Director of Energy, Infrastructure and Resource Management with the Manitoba Metis Federation was contacted by Paolo Toscano of Alamos as a follow up to their June 1, 2020 email regarding the terms of the Contribution Agreement.	Email - Sent	Manitoba Metis Federation	Marci Riel	Colin Webster

Table A-5 Record of Communication for Manitoba Metis Federation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 15, 2020, 07:42 AM	Marci Riel and Morrissa Boerchers of the Manitoba Metis Federation was contacted by Karen Mathers of Stantec as a follow up to her June 15, 2020 email asking if they had any further comments the Chapter 19 Environmental Impact Statement (EIS) sections. If not, Stantec will repackage it for a formal submission to the Manitoba Metis Federation care of President Chartrand.	Email - Sent	Manitoba Metis Federation	Marci Riel, Morrissa Boerchers	Karen Mathers
Jul 31, 2020, 05:28 PM	Morrissa Boerchers, consultation project manager for the Manitoba Metis Federation contacted Michael Raess of Alamos with invoices for the TLU report as requested by Alamos.	Email - Received	Manitoba Metis Federation	Morrissa Boerchers, Marci Riel	Michael Raess
Sep 03, 2020, 12:00 AM	President David Chartrand of Manitoba Metis Federation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Manitoba Metis Federation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Indigenous Rights.	Mail - Sent	Manitoba Metis Federation	David Chartrand	Michael Raess
Sep 15, 2020, 11:31 AM	Morrissa Boerchers, consultation project manager and Marci Riel director of energy and infrastructure with the Manitoba Metis Federation (MMF) were contacted by Michael Raess of Alamos to verify that they received the mailed package with the letter and the Environmental Impact Statement (EIS) summary. The letter was regarding the submission of the EIS to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to MMF to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Indigenous rights. Morrissa Boerchers responded asking for a digital copy. Michael Raess responded with a digital copy of the letter and EIS summary.	Email - Sent	Manitoba Metis Federation	Morrissa Boerchers, Marci Riel	Michael Raess

Table A-5 Record of Communication for Manitoba Metis Federation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 15, 2020, 11:31 AM	<p>Director Marci Riel and Consultation Project Manager Morrissa Boerchers of Manitoba Metis Federation were contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for Manitoba Metis Federation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary. Morrissa Boerchers responded stating that President Chartrand has received the package and that they would appreciate an electronic copy as well. Michael Raess sent an attachment with an electronic copy of the package and a link to the EIS on the IAAC website.</p>	Email - Sent	Manitoba Metis Federation	Morrissa Boerchers	Michael Raess
Sep 16, 2020, 02:39 PM	<p>Morrissa Boerchers, consultation project manager with the Manitoba Metis Federation (MMF) contacted Michael Raess of Alamos with a follow up to the conforming Environmental Impact Statement (EIS) wondering at what point is Alamos able to discuss economic development opportunities with MMF? Colin Webster responded stating that it is still a long way from a go for project decision by Alamos. They estimate that it will take 18 to 24 months to complete the federal and provincial environmental assessment process and subsequent permitting requirements. As Alamos gets closer to that milestone, they will be in a better position to discuss economic opportunities. Alamos acknowledges MMF's desire to participate in the project economic opportunities, but unfortunately the discussions could only be high level at this time. On September 17, 2020 Morrissa Boerchers responded saying they appreciate the update and look forward to further discussion when Alamos is in a better position to do so.</p>	Email - Received	Manitoba Metis Federation	Morrissa Boerchers	Colin Webster, Michael Raess

Table A-5 Record of Communication for Manitoba Metis Federation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 02, 2020, 12:00 AM	President David Chartrand of Manitoba Metis Federation (MMF) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from MMF. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Manitoba Metis Federation	David Chartrand	Karen Mathers
Oct 30, 2020, 12:00 AM	Marci Riel, Director of Energy and Infrastructure and Morrissa Boerchers, Consultation Project Manager of Manitoba Metis Federation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Manitoba Metis Federation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Manitoba Metis Federation	Marci Riel, Morrissa Boerchers	Butch Amundson

Table A-6 Record of Communication for O-Pipon-Na-Piwin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 14, 2020, 04:41 PM	Mike Dumas, Executive Director of O-Pipon-Na-Piwin Cree Nation was contacted by Michael Raess to determine what COVID-19 restrictions are in the community and if they should schedule the missed open house.	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Mike Dumas	Michael Raess
Jul 14, 2020, 04:41 PM	Mike Dumas of O-Pipon-Na-Piwin Cree Nation (OPCN) was contacted by Michael Raess of Alamos regarding the rescheduling of the open house. He stated that we would have to ensure physical distancing. Alamos is just getting back to Lynn Lake to continue exploration work. Michael Raess asked if OPCN was open to visitors.	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Mike Dumas	Michael Raess
Aug 05, 2020, 03:45 PM	Mike Dumas, executive director of O-Pipon-Na-Piwin Cree Nation was contacted by Michael Raess of Alamos regarding the community's COVID-19 situation in South Indian Lake as they were on lockdown. Michael Raess was not able to connect.	Telephone - Sent	O-Pipon-Na-Piwin Cree Nation	Mike Dumas	Michael Raess
Sep 03, 2020, 12:00 AM	Chief Shirley Ducharme of O-Pipon-Na-Piwin Cree Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to O-Pipon-Na-Piwin Cree Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Aboriginal Rights.	Mail - Sent	O-Pipon-Na-Piwin Cree Nation	Shirley Ducharme	Michael Raess
Sep 10, 2020, 06:46 PM	Chief Shirley Ducharme and executive director Mike Dumas of O-Pipon-Na-Piwin Cree Nation (OPCN) was contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to OPCN to identify any concerns not previously shared regarding	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Shirley Ducharme, Mike Dumas	Michael Raess

Table A-6 Record of Communication for O-Pipon-Na-Piwin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	potential adverse effects of the Project on their ability to exercise Treaty and Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.				
Oct 02, 2020, 12:00 AM	Chief Shirley Ducharme of O-Pipon-Na-Piwin Cree Nation was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from O-Pipon-Na-Piwin Cree Nation. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	O-Pipon-Na-Piwin Cree Nation	Shirley Ducharme	Karen Mathers
Oct 09, 2020, 04:06 PM	Mike Dumas, Executive Director and Chief Shirley Ducharme of O-Pipon-Na-Piwin Cree Nation (OPCN) was contacted by Michael Raess of Alamos regarding rescheduling the Open House considering the current COVID-19 pandemic situation. He asked if the community is open to visitors. In addition, Michael Raess informed OPCN that the community can expect more LLGP information by registered mail. He offered the community an opportunity to pose any questions, concerns, or to share information. Mike Dumas replied and stated that OPCN is presently in lockdown. No one is permitted to travel in/out during this time. Mike Dumas will contact Michael Raess once the community is open again.	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Mike Dumas, Shirley Ducharme	Michael Raess
Oct 30, 2020, 12:00 AM	Chief Shirley Ducharme of O-Pipon-Na-Piwin Cree Nation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 2, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Shirley Ducharme	Butch Amundson

Table A-6 Record of Communication for O-Pipon-Na-Piwin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	2020 communication requesting feedback from O-Pipon-Na-Piwin Cree Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Nov 20, 2020, 11:26 AM	Chief Shirley Ducharme and Executive Director Mike Dumas of O-Pipon-Na-Piwin Cree Nation was contacted by Butch Amundson of Stantec as a follow-up to the October 30, 2020 email to ask if they had any comments or questions regarding the Environmental Impact Statement.	Email - Sent	O-Pipon-Na-Piwin Cree Nation	Shirley Ducharme, Mike Dumas	Butch Amundson

Table A-7 Record of Communication for Nisichawayasihk Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 29, 2020, 04:58 PM	Gord Dumas, Executive Director of Nisichawayasihk Cree Nation (NCN) was contacted by Michael Raess of Alamos regarding a Project update. Michael Raess stated that Environmental Impact Statement (EIS) has been deemed non-conformant and Alamos has just re-submitted the updated version on July 27, 2020. Once the Impact Agency of Canada (IAAC) deems the EIS conformant, then Alamos can share the EIS with NCN. Then we can schedule a call to outline where and how we incorporated your concerns and mitigation measures. Michael Raess also encouraged NCN to continue to share concerns and knowledge that could influence the EIS.	Email - Sent	Nisichawayasihk Cree Nation	Gord Dumas	Michael Raess
Aug 06, 2020, 08:41 AM	Gord Dumas, Executive Director of Nisichawayasihk Cree Nation (NCN) contacted Michael Raess of Alamos acknowledging the receipt of the July 29, 2020 email and stating that they will wait to review the completed Environmental Impact Statement (EIS).	Email - Received	Nisichawayasihk Cree Nation	Gord Dumas	Michael Raess
Sep 03, 2020, 12:00 AM	Chief Marcel Moody of Nisichawayasihk Cree Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for Nisichawayasihk Cree Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Aboriginal Rights.	Mail - Sent	Nisichawayasihk Cree Nation	Marcel Moody	Michael Raess
Sep 10, 2020, 06:26 PM	Chief Marcel Moody and executive director Gord Dumas of Nisichawayasihk Cree Nation (NCN) were contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact	Email - Sent	Nisichawayasihk Cree Nation	Marcel Moody, Gord Dumas	Michael Raess

Table A-7 Record of Communication for Nisichawayasihk Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to NCN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary. Michael Raess also stated that if it is helpful to NCN, Alamos can give you a community specific road map to the EIS to outline where and how Alamos incorporated your received concerns and applicable mitigation measures.				
Sep 11, 2020, 11:02 AM	Gord Dumas, Executive Director of Nisichawayasihk Cree Nation (NCN) contacted Michael Raess of Alamos regarding Stephen McCarthy from the Impact Assessment Agency of Canada (IAAC) requesting a meeting with NCN regarding the LLGP Environmental Impact Statement (EIS). Gord Dumas suggested that Alamos, NCN, and IAAC attend the meeting. Michael Raess replied requesting clarification on whether the meeting is regarding the government's duty to consult and therefore would not include Alamos or whether the meeting is to discuss the outcome of the EIS, which Alamos would attend.	Email - Received	Nisichawayasihk Cree Nation	Gord Dumas, Marcel Moody	Michael Raess
Oct 02, 2020, 12:00 AM	Chief Marcel Moody of Nisichawayasihk Cree Nation was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Nisichawayasihk Cree Nation. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS),	Mail - Sent	Nisichawayasihk Cree Nation	Marcel Moody	Karen Mathers

Table A-7 Record of Communication for Nisichawayasihk Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Oct 14, 2020, 01:00 PM	Gord Dumas, Executive Director of Nisichawayasihk Cree Nation (NCN) contacted Stephen McCarthy, senior consultation analyst with the Impact Assessment Agency of Canada (IAAC) and Michael Raess of Alamos regarding a meeting to discuss LLGP. The agenda included: -Meeting the leadership of Nisichawayasihk Cree Nation -Discuss how the Nisichawayasihk Cree Nation would like to participate in the environmental assessment process-Understanding the views of Nisichawayasihk Cree Nation regarding the Project-Determine next steps, action items, and potential future meetings. The meeting was postponed due to the COVID-19 pandemic.	Telephone - Received	Impact Assessment Agency of Canada, Nisichawayasihk Cree Nation	Gord Dumas, Marcel Moody	Michael Raess
Oct 30, 2020, 04:24 PM	Chief Marcel Moody of Nisichawayasihk Cree Nation and Gord Dumas were contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Nisichawayasihk Cree Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada (IAAC) in January 2021. Butch Amundson stated that he looks forward to joining you, Alamos, and IAAC in a conference call in the near future.	Email - Sent	Nisichawayasihk Cree Nation	Marcel Moody, Gord Dumas	Butch Amundson

Table A-7 Record of Communication for Nisichawayasihk Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Nov 19, 2020, 03:03 PM	Chief Marcel Moody and Executive Director Gord Dumas of Nisichawayasihk Cree Nation (NCN) was contacted by Michael Raess of Alamos regarding the NCN specific roadmap to the Environmental Impact Statement. This is in response to NCN's concerns and in preparation for the delayed conference call with the Impact Assessment Agency of Canada. Gord Dumas responded stating that Alamos has to understand that the current COVID-19 pandemic will result in a delayed response from NCN.	Email - Sent	Nisichawayasihk Cree Nation	Gord Dumas, Marcel Moody	Michael Raess
Nov 20, 2020, 10:31 AM	Chief Marcel Moody and Executive Director Gord Dumas of Nisichawayasihk Cree Nation were contacted by Butch Amundson as a follow-up to his October 30, 2020 email to see if they have any comments or questions regarding the LLGP Environmental Impact Statement. Gord Dumas replied and stated that they are drafting a response on this matter and that Alamos must appreciate that Leadership is currently in full COVID-19 prevention mode and do not have time to give this matter it's full attention. Butch Amundson responded stating that he understands that COVID-19 is demanding of the leaderships attention and to extend his well wishes to everyone there.	Email - Sent	Nisichawayasihk Cree Nation	Marcel Moody, Gord Dumas	Butch Amundson
Nov 23, 2020, 10:33 AM	Chief Marcel Moody and Executive Director Gord Dumas of Nisichawayasihk Cree Nation (NCN) was contacted by Michael Raess of Alamos as a reply to their November 20, 2020 email. Michael Raess stated that the roadmap was sent as a resource for the future call with the Impact Assessment Agency of Canada (IAAC) and for Chief and Council's review in advance and that Alamos understands the situation with the COVID-19 pandemic and is waiting for NCN's response and potential date for the IAAC call, when the situation deescalates.	Email - Sent	Impact Assessment Agency of Canada, Nisichawayasihk Cree Nation	Gord Dumas, Marcel Moody	Michael Raess

Table A-8 Record of Communication for Northlands Denesuline First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team members
Sep 03, 2020, 12:00 AM	Chief Simon Denechezhe of Northlands Denesuline First Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Northlands Denesuline First Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise treaty or Indigenous rights.	Mail - Sent	Northlands Denesuline First Nation	Simon Denechezhe	Michael Raess
Sep 10, 2020, 06:15 PM	Chief Simon Denechezhe of Northlands Denesuline First Nation (NDFN) was contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to NDFN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Northlands Denesuline First Nation	Simon Denechezhe	Michael Raess
Oct 02, 2020, 12:00 AM	Chief Simon Denechezhe of Northlands Denesuline First Nation was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Northlands Denesuline First Nation. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Northlands Denesuline First Nation	Simon Denechezhe	Karen Mathers

Table A-8 Record of Communication for Northlands Denesuline First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team members
Oct 30, 2020, 04:32 PM	Chief Simon Denechezhe of Northlands Denesuline First Nation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Northlands Denesuline First Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021. Chief Simon Denechezhe replied thanking for the update and that he would call next week. Butch Amundson replied stating he is looking forward to it.	Email - Sent	Northlands Denesuline First Nation	Simon Denechezhe	Butch Amundson
Nov 11, 2020, 10:06 AM	Chief Simon Denechezhe of Northlands Denesuline First Nation was contacted by Butch Amundson as a follow-up to his October 30, 2020 email. Butch Amundson stated that he is available to talk or answer any questions they may have regarding the Environmental Impact Statement.	Email - Sent	Northlands Denesuline First Nation	Simon Denechezhe	Butch Amundson
Dec 14, 2020, 01:00 PM	Chief Simon Denechezhe of Northlands Denesuline First Nation was contacted by Stephen McCarthy of the Impact Assessment Agency of Canada for a teleconference community meeting with Michael Raess of Alamos and Karen Mathers of Stantec to discuss the LLGP Environmental Impact Assessment (EIS). The meeting was to include a project overview by Alamos, give NDFN a chance to speak about concerns and a chance to ask questions about the EIS. The meeting was postponed at the last minute due to the COVID-19 pandemic. It has not yet been rescheduled.	Teleconference	Northlands Denesuline First Nation	Simon Denechezhe, Stephen McCarthy	Michael Raess, Karen Mathers

Table A-8 Record of Communication for Northlands Denesuline First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team members
Dec 14, 2020, 09:24 AM	Councilor Modest Tssessaze of Northlands Denesuline First Nation was contacted by Butch Amundson of Stantec on behalf of Michael Raess of Alamos regarding the LLGP and following up on the letter dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". Butch Amundson asked if they wanted to discuss the LLGP or had any questions or comments regarding the Environmental Impact Statement that they would like to share. Their feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Northlands Denesuline First Nation	Augustine (Modest) Tssessaze	Butch Amundson, Michael Raess

Table A-9 Record of Communication for Barren Lands First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 03, 2020, 12:00 AM	Chief John Clark of Barren Lands First Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation for Barren Lands First Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Indigenous Rights.	Mail - Sent	Barren Lands First Nation	John Clarke	Michael Raess
Sep 10, 2020, 06:53 PM	Chief John Clarke of Barren Lands First Nation (BLFN) was contacted by Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation for BLFN to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Indigenous Rights. A registered parcel was sent on September 3, 2020 with a copy of the EIS Summary.	Email - Sent	Barren Lands First Nation	John Clarke	Michael Raess
Oct 02, 2020, 12:00 AM	Chief Trina Halkett of Barren Lands First Nation (BLFN) was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication inviting feedback from BLFN. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the	Mail - Sent	Barren Lands First Nation	Trina Halkett	Karen Mathers

Table A-9 Record of Communication for Barren Lands First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Oct 03, 2020, 02:06 PM	Chief Trina Halkett of Barren Lands First Nation was contacted by Michael Raess of Alamos to congratulate Chief Trina Halkett and the newly elected council including councillors John Clarke, Georgina Custer, and Wesley Linklater. Michael Raess further explained that he met with and emailed the previous Chief Clarke over the last few years to update the community with news about the Project. Michael Raess welcomed any questions or concerns and stated that email is the best communication method.	Email - Sent	Barren Lands First Nation	Trina Halkett	Michael Raess
Oct 06, 2020, 05:00 PM	Chief Trina Halkett of Barren Lands First Nation contacted Michael Raess of Alamos replying to his previous email on October 3, 2020. Chief Trina Halkett provided contact information for the councillors as well as herself. She added that the Band office is closed at this time during the community lockdown due to the COVID-19 pandemic. She offered to arrange for a conference call if Alamos would like to discuss further issues or concerns or just to send an email.	Email - Received	Barren Lands First Nation	Trina Halkett	Michael Raess
Oct 09, 2020, 05:58 PM	Chief Trina Halkett of Barren Lands First Nation was contacted by Michael Raess of Alamos replying to her October 6, 2020 email. Michael Raess indicated that Chief Halkett can expect more project information in the mail. He invited Chief Trina Halkett to contact him, if she has any questions or concerns, or if she would like more information.	Email - Sent	Barren Lands First Nation	Trina Halkett	Michael Raess

Table A-9 Record of Communication for Barren Lands First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 30, 2020	Chief Trina Halkett of Barren Lands First Nation was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication inviting feedback from Barren Lands First Nation. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Barren Lands First Nation	Trina Halkett	Butch Amundson
Nov 24, 2020, 11:15 AM	Chief Trina Halkett of Barren Lands First Nation was contacted by Butch Amundson of Stantec as a follow-up to his October 30, 2020 email asking if they had any comments or questions regarding the Environmental Impact Statement.	Email - Sent	Barren Lands First Nation	Trina Halkett	Butch Amundson

Table A-10 Record of Communication for Métis Nation – Saskatchewan Eastern Region 1

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 03, 2020, 12:00 AM	Director Ryan Carrier of Métis Nation - Saskatchewan Eastern Region 1 was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Métis Nation - Saskatchewan Eastern Region 1 to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Indigenous rights.	Mail - Sent	Métis Nation - Saskatchewan Eastern Region 1	Ryan Lee Carriere	Michael Raess
Sep 07, 2020, 09:10 AM	Director Ryan Lee Carriere of Métis Nation - Saskatchewan Eastern Region 1 was contacted by Butch Amundson of Stantec regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for Métis Nation - Saskatchewan Eastern Region 1 to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Métis Nation - Saskatchewan Eastern Region 1	Ryan Lee Carriere	Butch Amundson

Table A-10 Record of Communication for Métis Nation – Saskatchewan Eastern Region 1

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 02, 2020, 12:00 AM	Director Ryan Lee Carriere of Métis Nation - Saskatchewan Eastern Region 1 was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Métis Nation - Saskatchewan Eastern Region 1. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Métis Nation - Saskatchewan Eastern Region 1	Ryan Lee Carriere	Karen Mathers
Oct 30, 2020, 12:00 AM	Director Ryan Carriere of Métis Nation - Saskatchewan Eastern Region 1 was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Métis Nation - Saskatchewan Eastern Region 1. Butch Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Email - Sent	Métis Nation - Saskatchewan Eastern Region 1	Ryan Lee Carriere	Butch Amundson
Nov 24, 2020, 02:29 PM	Director Ryan Lee Carriere of Metis Nation - Saskatchewan Eastern Region 1 was contacted by Butch Amundson of Stantec as a follow-up to his October 30, 2020 email asking if they had any questions or concerns regarding the Environmental Impact Statement.	Email - Sent	Métis Nation - Saskatchewan Eastern Region 1	Ryan Lee Carriere	Butch Amundson

Table A-11 Record of Communication for Métis Nation – Saskatchewan Northern Region 1

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 06, 2020, 12:00 AM	Earl Cook, Regional Director of Metis Nation Saskatchewan (MN-S)- Northern Region 1 contacted the Impact Assessment Agency of Canada (IAAC) regarding the LLGP. Earl Cook stated that Mark Calette MN-S Senior Director of Administration manages duty to consult activities on behalf of MN-S. Michael Raess of Alamos was copied on this correspondence.	Mail - Received	Impact Assessment Agency of Canada, Métis Nation - Saskatchewan Northern Region 1, Earl Cook		Michael Raess
Jul 03, 2020, 06:03 PM	Mark Calette, Senior Director of Administration for the Metis Nation - Saskatchewan (MN-S) was contacted by Paolo Toscano of Alamos with a letter reply to MN-S June 6, 2020 letter. The letter states that Alamos has engaged with both MN-S - Eastern Region 1 and Northern Region 1 from October 2017 to May 2020. During Alamos' engagement with the two regions, neither indicated that Alamos should be engaging directly with Mark Calette. Alamos would like clarification as to who they should be speaking to and would like both regions to provide a letter indicating as such.	Email - Sent	Impact Assessment Agency of Canada, Métis Nation - Saskatchewan, Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Paolo Toscano, Colin Webster
Sep 03, 2020, 12:00 AM	Director Earl Cook of Métis Nation - Saskatchewan Northern Region 1 was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Métis Nation - Saskatchewan Northern Region 1 to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Aboriginal Rights.	Mail - Sent	Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Michael Raess

Table A-11 Record of Communication for Métis Nation – Saskatchewan Northern Region 1

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 07, 2020, 09:15 AM	Director Earl Cook of Métis Nation - Saskatchewan Northern Region 1 was contacted by Butch Amundson of Stantec regarding the submission of the Environmental Impact Statement (EIS) to the Impact Assessment Agency of Canada (IAAC). Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and an invitation to Métis Nation - Saskatchewan Northern Region 1 to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Aboriginal Rights. A registered parcel follows with a copy of the EIS Summary.	Email - Sent	Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Butch Amundson
Oct 02, 2020, 12:00 AM	Director Earl Cook of Métis Nation - Saskatchewan Northern Region 1 was sent a registered parcel from Karen Mathers of Stantec to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Métis Nation - Saskatchewan Northern Region 1. The parcel included a copy of the fourth Open House presentation and handout from February 4, 2020, a copy of the Indigenous and Treaty Rights Assessment (Section 5.17) of the Environmental Impact Statement (EIS), and the Community Profile from the EIS. Feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.	Mail - Sent	Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Karen Mathers
Oct 30, 2020, 12:00 AM	Director Earl Cook of Métis Nation - Saskatchewan Northern Region 1 was contacted by Butch Amundson of Stantec to follow up regarding the parcel dated October 1, 2020 entitled "Follow-Up Regarding Previous Communications About the Lynn Lake Gold Project". The purpose of the parcel was to share information on the Lynn Lake Gold Project and follow up on the April 2020 communication requesting feedback from Métis Nation - Saskatchewan Northern Region 1. Butch	Email - Sent	Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Butch Amundson

Table A-11 Record of Communication for Métis Nation – Saskatchewan Northern Region 1

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	Amundson attached a copy of the parcel to the email and reiterated that feedback will be integrated with the supplemental filing to the Impact Assessment Agency of Canada in January 2021.				
Nov 24, 2020, 02:24 PM	Director Earl Cook of Metis Nation - Saskatchewan Northern Region 1 was contacted by Butch Amundson of Stantec as a follow up to his October 30, 2020 email asking if they had any questions or concerns regarding the Environmental Impact Statement.	Email - Sent	Métis Nation - Saskatchewan Northern Region 1	Earl Cook	Butch Amundson

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
May 26, 2020, 03:26 PM	Tracy Campbell, consultant with Meyers Norris Penny (MNP) on behalf of Chief Evan Yassie of the Sayisi Dene First Nation (SDFN) contacted Michael Raess and Paolo Toscano of Alamos with a letter regarding the potential impacts of the Alamos LLGP on SDFN's Section 36 rights and interests. The letter requests a formal requirement for engagement with SDFN related to LLGP. The letter states that SDFN uses the environment near and surrounding the location of the LLGP to exercise their rights under Section 35 including hunting, trapping, fishing, and gathering and the LLGP area may also include sacred or cultural sites which could be identified through traditional land use information gathering. To ensure meaningful consultation, SDFN requires: capacity and a budget is included in the letter; immediate initiation of consultation; and engagement with technical experts. SDFN indicated that they will also be contacting the Crown to initiate a Crown consultation process and requested a conference call with Alamos. SDFN requested Alamos to schedule a time for a call.	Email - Received	Sayisi Dene First Nation	Evan Yassie, Tracy Campbell	Paolo Toscano, Michael Raess
Jun 02, 2020, 01:19 PM	Tracy Campbell, consultant with Meyers Norris Penny (MNP) on behalf of the Sayisi Dene First Nation (SDFN) contacted Paolo Toscano and Michael Raess of Alamos to follow up on the correspondence sent on May 26, 2020. They would like to discuss the Project with SDFN's leadership. June 3, 2020 Tracy Campbell replied to the email asking if Paolo Toscano and Michael Raess were the correct contacts for LLGP.	Email - Received	Sayisi Dene First Nation	Tracy Campbell	Paolo Toscano, Michael Raess
Jun 03, 2020, 06:29 PM	Tracy Campbell, consultant with MNP on behalf of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos acknowledging the receipt of the letter from May 26, 2020 and follow up emails. Michael Raess stated that Alamos is considering the letter and will respond.	Email - Sent	Sayisi Dene First Nation	Tracy Campbell	Michael Raess

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 18, 2020, 01:12 PM	Tracy Campbell, consultant with Meyers Norris Penny (MNP) on behalf of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos with a letter response to SDFN's May 26, 2020 letter. The letter from Alamos describes the current state of the LLGP Project and Environmental Impact Statement (EIS). Alamos offered to send a copy of the EIS to SDFN. The letter also included an attachment of the previously sent December 3, 2019 letter and documents from Alamos to SDFN which provided a summary of engagement between Alamos and SDFN, the anticipated schedule for submission of the EIS, and the opportunity for SDFN to identify concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Indigenous Rights. Alamos stated in the letter that SDFN should review the EIS and then submit any issues or concerns so that Alamos can consider what next steps may be required.	Email - Sent	Sayisi Dene First Nation	Tracy Campbell	Michael Raess
Jun 22, 2020, 05:53 PM	Tracy Campbell, consultant with Meyers Norris Penny (MNP) on behalf of Sayisi Dene First Nation (SDFN) contacted Michael Raess of Alamos with a letter correspondence from SDFN regarding the June 18, 2020 letter from Alamos. In the letter, SDFN states that they will review the Environmental Impact Statement (EIS). SDFN also asserts a connection to the LLGP area including Treaty 5 rights, Indigenous rights, and Natural Resource Transfer Act (NRTA) rights. SDFN states that they look forward to discussing the potential impacts to SDFN and asked that Alamos indicate the best time and method to have this discussion.	Email - Received	Sayisi Dene First Nation	Tracy Campbell	Michael Raess
Jun 26, 2020, 01:06 PM	Stephen McCarthy, Senior Consultation Analyst of the Prairie and Northern Region branch of the Impact Assessment Agency of Canada (IAAC) contacted Karen Mathers of Stantec regarding Sayisi Dene First Nation's (SDFN) request for a copy of the	Email - Received	Impact Assessment Agency of Canada, Sayisi Dene First Nation		Karen Mathers

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	Environmental Impact Statement (EIS). Stephen McCarthy asked for a new link to the FTP site with the EIS document. Karen Mathers responded to the email stating that she had understood that IAAC had already provided SDFN with a copy of the EIS. Now that the EIS has been found to be non-conforming it is not appropriate to provide SDFN with a non-conforming EIS.				
Jul 03, 2020, 05:54 PM	Tracy Campbell, consultant with Meyers Norris Penny (MNP) on behalf of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos responding to their letter on June 22, 2020. The letter stated that Alamos has filed the Environmental Impact Statement (EIS) and as part of the preparation, Alamos engaged with a number of First Nations including SDFN. Alamos is interested in maintaining a positive relationship with Indigenous communities and would be pleased to meet with SDFN. Michael Raess will be in contact to set up a time to discuss.	Email - Sent	Sayisi Dene First Nation	Tracy Campbell	Michael Raess
Jul 06, 2020, 09:30 AM	Stephen McCarthy, senior consultation analyst for the Prairie and Northern Region branch of the Impact Assessment Agency of Canada (IAAC) contacted Colin Webster of Alamos with additional information they received regarding potential impacts of the LLGP on Aboriginal and treaty rights from Sayisi Dene First Nation (SDFN) in May and June 2020. IAAC now considers them an Indigenous community expected to be most affected by the Project. IAAC requests that Alamos develop productive and constructive relationships with this, and all groups based on on-going dialogue, to use primary data sources for information, and hold meetings to discuss concerns. Colin Webster responded stating that Alamos would like to request that IAAC provide Alamos with details on the additional information provided by SDFN in May and	Email - Received	Impact Assessment Agency of Canada, Sayisi Dene First Nation	Stephen McCarthy	Colin Webster

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	June 2020 to help guide the efforts to further engage with SDFN going forward.				
Jul 08, 2020, 03:53 PM	Michael Raess of Alamos contacted the Sayisi Dene First Nation (SDFN) band office to speak to Chief and council. The receptionist provided email addresses as everyone had already left. Chief Evan Yassie's and Councilor Jason Bussidor's email was provided. Michael Raess emailed Chief Evan Yassie and Councilor Jason Bussidor stating that the band office receptionist gave him their email addresses and that he would try and call them tomorrow at 1 pm tomorrow. Chief Even Yassie replied with his cell phone number and stated that he can be contacted best in the mornings after 9 am.	Telephone - Sent	Sayisi Dene First Nation	Evan Yassie	Michael Raess
July 9, 2020, 9:30 AM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos to introduce himself, LLGP, and clarify the impact on SDFN by the Project. Michael Raess stated that Alamos would like to continue engagement with SDFN. Michael Raess asked where SDFN is conducting traditional practices in the Project area. Chief Evan Yassie stated that SDFN community members are travelling in the winter through Lynn Lake using the winter road. Chief Evan Yassie was concerned that the mine may impact the environment in general and the waterways in Manitoba's north. SDFN members would like to be involved in the Project and could be part of the environmental monitoring process. Regarding COVID-19, SDFN is slowly opening up. Chief Evan Yassie and Michael Raess agreed to meet in Thompson the following week.	Telephone - Sent	Sayisi Dene First Nation	Evan Yassie	Michael Raess
Jul 13, 2020, 10:00 AM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos to ask if Chief Evan Yassie has determined when he will be travelling through Thompson the week of the 13th of July. Chief Evan Yassie indicated that he	Telephone - Sent	Sayisi Dene First Nation	Evan Yassie, Tracy Campbell	Michael Raess

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	<p>would now prefer a digital/virtual meeting either Thursday or Friday. Following the call, Michael Raess received an email from Tracy Campbell, consultant with Meyers Norris Penny (MNP) working on behalf of SDFN stating that they understand from Chief Evan Yassie that Michael Raess will be available to meet with them this week in Thompson (Tracy Campbell will join virtually). Tracy Campbell would like to identify a date, time and location and has put together a draft agenda including 1. Introductions 2. Final EIS Guidelines 3. Status of Alamos Application 4. Next Steps. Michael Raess confirmed that he talked to Chief Evan Yassie and that he preferred a virtual meeting in Thompson. Michael Raess recommended Thursday or Friday morning, but will have to confirm. Chief Evan Yassie agreed to have it on Thursday afternoon and Michael Raess agreed to send a meeting invite for Thursday July 16, 2020 at 2 pm CT. Michael Raess suggested to change the proposed agenda to 1: Introductions 2. General Project Overview 3. Discussion and Clarification re: impact of the LLGP to SDFN 4. Next Steps.</p>				
Jul 16, 2020, 02:00 PM	<p>Chief Evan Yassie and Councilors of Sayisi Dene First Nation (SDFN) had a video teleconference with Michael Raess of Alamos. SDFN raised a number of matters in the meeting including:</p> <ul style="list-style-type: none"> • The Duty to Consult and Alamos' Engagement • The Issue of Effects of the Project, including: <ul style="list-style-type: none"> ○ The Winter Road and Associated Traditional use of the Project Area, ○ Water Quality and Arsenic, ○ Air Quality, ○ Valued Components in the EIS, ○ CEAA 2012 and the New Impact Assessment Act. 3. The EIS Process Going Forward • The SDFN Budget in the May 26, 2020 Letter 	Web/Blog Post (interactive)	Sayisi Dene First Nation	Evan Yassie	Chris Bostwick, Colin Webster, Michael Raess

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jul 23, 2020, 01:42 PM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN) and Tracy Campbell consultant with Meyer Norris Penny (MNP) were contacted by Michael Raess of Alamos with a letter as part of ongoing engagement. The letter is further to the video-conference meeting Alamos had with SDFN on July 16, 2020. There were a number of matters raised in the meeting and Alamos wanted to take the time to respond to these. Alamos hopes that these comments are of assistance to SDFN and are happy to review an updated budget from SDFN if desired. They attached the slide deck from the July 16, 2020 meeting.	Email - Sent	Sayisi Dene First Nation	Evan Yassie, Tracy Campbell	Colin Webster, Michael Raess
Jul 31, 2020, 04:37 PM	Adena Vanderjagt of Meyers Norris Penny (MNP) on behalf of Chief Evan Yassie of Sayisi Dene First Nation (SDFN) contacted Michael Raess of Alamos with a response to the July 23, 2020 letter. The letter included a response and detailed budget and workplan.	Email - Received	Adena Vanderjagt, Tracy Campbell, Sayisi Dene First Nation, Stephen McCarthy	Evan Yassie	Michael Raess
Sep 01, 2020, 02:38 PM	Adena Vanderjagt and Tracy Campbell of Meyers Norris Penny (MNP) on behalf of Chief Even Yassie of Sayisi Dene First Nation (SDFN) contacted Michael Raess and Colin Webster of Alamos regarding the July 31, 2020 letter. SDFN would like to know the timeline for response to their letter. Michael Raess replied with a response to their letter dated July 29, 2020. The letter indicates Alamos' would like further information regarding SDFN's current use in the Project area prior to approving a budget for a traditional land and resource use study. Alamos gave an update on the Environmental Impact Statement (EIS) with links to it on the Impact Assessment Agency of Canada (IAAC) website that includes Project shapefiles. A copy of the EIS summary was provided with the letter. Alamos included a Project schedule and COVID-19 update.	Email - Received	Adena Vanderjagt, Tracy Campbell, Sayisi Dene First Nation	Evan Yassie	Colin Webster, Michael Raess

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Sep 03, 2020, 12:00 AM	Chief Evan Yassie of Sayisi Dene First Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). A copy of the EIS summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for Sayisi Dene First Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Aboriginal Rights.	Mail - Sent	Sayisi Dene First Nation	Evan Yassie	Michael Raess
Oct 07, 2020, 03:56 PM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN) contacted Michael Raess of Alamos with a letter that indicated that the community has assessed the Environmental Impact Statement (EIS). They have listed 152 comments/concerns and restated that SDFN is directly impacted by the Project. SDFN sent a meeting invitation for October 14, 2020 for Alamos and Stephen McCarthy with the Impact Assessment Agency of Canada (IAAC).	Email - Received	Adena Vanderjagt, Impact Assessment Agency of Canada, Sayisi Dene First Nation	Tracy Campbell, Evan Yassie	Michael Raess
Oct 21, 2020, 12:21 PM	Chief Evan Yassie of Sayisi Dene First Nation contacted Michael Raess of Alamos with a meeting agenda regarding the Environmental Impact Statement and proposed budget and workplan.	Email - Received	Adena Vanderjagt, Impact Assessment Agency of Canada, Sayisi Dene First Nation	Evan Yassie, Tracy Campbell	Michael Raess
Oct 27, 2020, 10:00 AM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN), Tracy Campbell and Adena Vanderjagt of MNP, Stephen McCarthy, senior consultation manager of the Impact Assessment Agency of Canada (IAAC) met with Michael Raess, Colin Webster, and Chris Bostwick of Alamos and representatives from Stantec for a conference call to discuss SDFN's concerns and comments regarding the Environmental Impact Statement (EIS) and SDFN's budget and workplan. They discussed rights versus traditional use and current use versus historic	Telephone - Received	Adena Vanderjagt, Tracy Campbell, Impact Assessment Agency of Canada, Sayisi Dene First Nation	Evan Yassie	Chris Bostwick, Colin Webster, Michael Raess

Table A-12 Record of Communication for Sayisi Dene First Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	use in the Project area. Alamos asked for a more phased approach to the workplan and budget.				
Nov 03, 2020, 11:14 AM	Chief Evan Yassie of Sayisi Dene First Nation (SDFN) was contacted by Michael Raess of Alamos with a letter to request a more detailed budget and scope. Understanding SDFN's exercise of rights is essential to the Environmental Assessment. Alamos would like to integrate key information from the Traditional Land Use (TLU) Study as accurately as possible. Therefore, Alamos would like to request shapefiles, through an Information Sharing Agreement, to ensure accuracy when integrating data into the supplemental filing to the Environmental Impact Statement. With regard to the scope, as a guideline, Communities that have completed a TLU study for the Lynn Lake Gold Project, have interviewed 10-15 Elders / Knowledge Holders that were familiar with the Project area.	Email - Sent	Tracy Campbell, Adena Vanderjagt, Impact Assessment Agency of Canada, Sayisi Dene First Nation	Evan Yassie	Colin Webster, Michael Raess
Nov 04, 2020, 02:19 PM	Chief Evan Yassie of Sayisi Dene First Nation contacted Michael Raess of Alamos with a letter outlining the additional details requested from Alamos regarding the budget and workplan. Once the budget is finalized, SDFN can begin information sharing agreement discussions.	Email - Received	Impact Assessment Agency of Canada, Sayisi Dene First Nation	Evan Yassie, Tracy Campbell	Michael Raess
Nov 19, 2020, 01:51 PM	Chief Evan Yassie of Sayisi Dene First Nation was contacted by Michael Raess of Alamos with a response to the November 4, 2020 scope and budget. Michael Raess offered an alternative phased approach to the proposed traditional land use (TLU) study.	Email - Sent	Adena Vanderjagt, Tracy Campbell, Impact Assessment Agency of Canada, Sayisi Dene First Nation	Evan Yassie	Colin Webster, Michael Raess
Nov 23, 2020, 09:52 AM	Adena Vanderjagt, consultant with MNP on behalf of Chief Evan Yassie of the Sayisi Dene First Nation (SDFN) contacted Michael Raess and Colin Webster of Alamos regarding Michael's email on November 19, 2020. Due to the COVID-19 pandemic, response by SDFN to the email will be delayed.	Email - Received	Adena Vanderjagt, Tracy Campbell, Sayisi Dene First Nation	Evan Yassie	Colin Webster, Michael Raess

Table A-13 Record of Communication for Chemawawin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
May 27, 2020, 11:02 AM	Chief Clarence Easter of the Chemawawin Cree Nation (CCN) contacted Michael Raess and Paolo Toscano of Alamos with a letter regarding the request for immediate consultation to identify potential impacts of the Alamos LLGP on the Section 35 rights and interests of CCN. This letter is a follow up to the letter sent to the Impact Assessment Agency of Canada (IAAC) on May 26, 2020 requesting Crown consultation on the LLGP. The letter states that CCN has been excluded from engagement and studies on the LLGP to date. The letter also states that Lynn Lake and vicinity is an area of value to CCN. The letter requests that Alamos take immediate action to meaningfully engage with CCN.	Email - Received	Chemawawin Cree Nation	Clarence Easter	Paolo Toscano, Michael Raess
May 29, 2020, 11:02 AM	Chief Clarence Easter of the Chemawawin Cree Nation (CCN) sent Michael Raess and Paolo Toscano of Alamos a letter dated May 26, 2020 entitled "Potential Impacts of the Alamos Gold Inc. Lynn Lake Gold Project on the Section 35 Rights and Interests of Chemawawin Cree Nation". The letter was sent to Stephen McCarthy of the Impact Assessment Agency of Canada (IAAC) formally requesting to be consulted regarding the LLGP. Chief Clarence Easter states the Lynn Lake and its vicinity is an area of value to CCN as it is a place where their members harvest, conduct ceremonies, partake in cultural events, and transmit knowledge to younger generations. Chief Clarence Easter requested immediate consultation between CCN, IAAC, and Alamos to determine the level and depth of impact resulting from the LLGP.	Email - Received	Chemawawin Cree Nation	Clarence Easter	Paolo Toscano, Michael Raess

Table A-13 Record of Communication for Chemawawin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Jun 04, 2020, 09:37 AM	Jessica Kent of MNP on behalf of Chemawawin Cree Nation (CCN) contacted Stephen McCarthy of the Impact Assessment Agency of Canada (IAAC) and Paolo Toscano and Michael Raess of Alamos with a follow-up on the letter sent on March 26, 2020 to IAAC. The letter was regarding the potential impacts of the LLGP on the Section 35 rights and interests of CCN. The letter contains a formal request for CCN to be consulted on the LLGP as they have been excluded on the May 25, 2020 filing of the Environmental Impact Statement (EIS). The letter states that CCN was not contacted by Alamos or the Crown regarding the LLGP in advance. The letter further details that Lynn Lake and its vicinity is an area of value to CCN. Jessica Kent also wanted to confirm that Alamos submitted the EIS on May 25, 2020.	Email - Received	Jessica Kent, Chemawawin Cree Nation, Impact Assessment Agency of Canada		Paolo Toscano, Michael Raess
Jun 04, 2020, 9:43 AM	Jessica Kent of MNP on behalf of the Chemawawin Cree Nation (CCN) emailed Michael Raess and Paolo Toscano of Alamos as a follow up to their May 27, 2020 letter regarding CCN's request for engagement on LLGP.	Email - Received	Jessica Kent, Chemawawin Cree Nation		Paolo Toscano, Michael Raess
Jun 12, 2020, 02:09 PM	Jessica Kent of MNP on behalf of Chemawawin Cree Nation (CCN) was contacted by Michael Raess of Alamos acknowledging that Alamos received the May 29, 2020 letter and will respond.	Email - Sent	Jessica Kent, Chemawawin Cree Nation		Michael Raess
Jun 15, 2020, 12:00 AM	Chief Clarence Easter of the Chemawawin Cree Nation (CCN) was contacted by Paolo Toscano of Alamos with a letter entitled "Re: Potential Impacts of the Alamos Gold Lynn Lake Gold Project on Chemawawin Cree Nation's Section 35 Rights and Interests" which is a response to CCN's May 27, 2020 letter. Alamos' letter states that the Environmental Impact Statement (EIS) was submitted to the Impact Assessment Agency of Canada on May 25, 2020. Paolo Toscano states that CCN was not listed in section 5.1 of the EIS	Email - Sent	Chemawawin Cree Nation	Clarence Easter	Paolo Toscano

Table A-13 Record of Communication for Chemawawin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	Guidelines which outlined the Indigenous communities that were considered to be "most affected" and others that "may also be affected" and that is why they were not contacted by Alamos. In addition, if CCN would review the EIS and provide any particulars about issues or concerns then Alamos will consider if any next steps are required.				
Jun 23, 2020, 11:24 AM	Chief Clarence Easter of Chemawawin Cree Nation (CCN) was contacted by Michael Raess of Alamos with a letter responding to their May 27, 2020 and two emails of June 4, 2020. The letter refers to the Environmental Impact Statement (EIS) submission on May 25, 2020 for conformance review to the Impact Assessment Agency of Canada (IAAC). It also states that Alamos hope that CCN can review the EIS and provide any issues or concerns, if required.	Email - Sent	Jessica Kent, Chemawawin Cree Nation	Clarence Easter	Paolo Toscano, Michael Raess
Jun 23, 2020, 11:24 AM	Jessica Kent of MNP on behalf of Chemawawin Cree Nation (CCN) was contacted by Michael Raess of Alamos regarding a response to their letter on May 26, 2020. Michael Raess attached Alamos' response letter to Chief Easter and Council of CCN including information about the submission of the Environmental Impact Statement (EIS) and the issue of consultation with CCN. Alamos recommended that CCN review the EIS and provide particulars about issues or concerns so that Alamos may consider what next steps may be required.	Email - Sent	Jessica Kent, Chemawawin Cree Nation		Michael Raess
Sep 02, 2020, 06:39 PM	Chief Clarence Easter of Chemawawin Cree Nation (CCN) was contacted by Michael Raess of Alamos with a letter update on the Environmental Impact Statement (EIS). The EIS has been advanced to the technical review phase. A copy of the EIS Summary and Alamos' response to the COVID-19 pandemic was provided with the letter along with links to access the Project information online and the opportunity for CCN to identify any concerns not	Email - Sent	Jessica Kent, Impact Assessment Agency of Canada, Chemawawin Cree Nation	Clarence Easter	Colin Webster, Michael Raess

Table A-13 Record of Communication for Chemawawin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
	previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty and Indigenous Rights.				
Sep 03, 2020, 12:00 AM	Chief Clarence Easter of Chemawawin Cree Nation was sent a letter from Michael Raess of Alamos regarding the submission of the Environmental Impact Statement to the Impact Assessment Agency of Canada (IAAC). This letter was further to the letter of June 15, 2020. A copy of the EIS summary, Alamos' response to the COVID-19 pandemic, and a copy of the June 15, 2020 letter were provided with the letter along with links to access the Project information online and the opportunity for Chemawawin Cree Nation to identify any concerns not previously shared regarding potential adverse effects of the Project on their ability to exercise Treaty or Indigenous Rights.	Mail - Sent	Chemawawin Cree Nation	Clarence Easter	Michael Raess
Sep 14, 2020, 09:40 AM	Adena Vanderjagt of MNP on behalf of Chief Clarence Easter of Chemawawin Cree Nation (CCN) sent a letter to Manitoba Conservation and Climate regarding the duty to consult and to request a Clean Environmental Commission Hearing. Michael Raess of Alamos was copied on this correspondence.	Email - Received	Adena Vanderjagt, Conservation and Climate (Formerly Manitoba Sustainable Development), Chemawawin Cree Nation	Clarence Easter	Michael Raess
Sep 14, 2020, 09:54 AM	Adena Vanderjagt of MNP on behalf of Chief Clarence Easter of Chemawawin Cree Nation (CCN) contacted Stephen McCarthy, senior consultation analyst with the Impact Assessment Agency of Canada (IAAC) and Michael Raess of Alamos requesting an immediate meeting with IAAC to discuss how the Crown will assess impacts to CCN without real or constructive information on CCN's rights or how they are exercised in the Project vicinity. CCN also noted that all correspondence should go through MNP.	Email - Received	Adena Vanderjagt, Impact Assessment Agency of Canada, Chemawawin Cree Nation	Clarence Easter	Michael Raess

Table A-13 Record of Communication for Chemawawin Cree Nation

Communication Date	Communication Summary	Communication Method	Indigenous Nation(s) and/or Stakeholder(s)	Contact(s)	Team Member(s)
Oct 23, 2020, 12:00 AM	Chief Clarence Easter of Chemawawin Cree Nation was sent a registered letter from Butch Amundson of Stantec regarding the community profile for CCN to review, edit, or revise. Alamos will incorporate CCN's community profile into a supplementary filing to the Impact Assessment Agency of Canada (IAAC) in January 2021.	Mail - Sent	Chemawawin Cree Nation	Clarence Easter	Butch Amundson
Nov 06, 2020, 02:41 PM	Jessica Kent of MNP on behalf of Chief Clarence Easter and Chemawawin Cree Nation (CCN) sent a letter to Michael Raess and Colin Webster of Alamos requiring them to address their comments on the Environmental Impact Statement (EIS) from October 9, 2020 line by line. Following the response CCN would like a follow-up meeting to go over the responses and outstanding items requiring in-depth discussion.	Email - Received	Jessica Kent, Chemawawin Cree Nation	Clarence Easter	Colin Webster, Michael Raess
Dec 03, 2020, 11:52 AM	Chief Clarence Easter of Chemawawin Cree Nation was contacted by Butch Amundson of Stantec as a follow-up to his email on October 23, 2020 asking if they had a chance to review the community profile or if they have any questions or concerns regarding the Environmental Impact Statement.	Email - Sent	Chemawawin Cree Nation	Clarence Easter	Butch Amundson

Appendix B CHEMAWAWIN CREE NATION PROFILE

Chemawawin Cree Nation

Chemawawin Cree Nation was originally located at the confluence of the Saskatchewan River and Cedar Lake, where members supported themselves through hunting, fishing, trapping, and occasional wage labour at a small sawmill. With no electricity and no roads to the community, Cedar Lake and the Saskatchewan River provided the only access to towns such as The Pas and Grand Rapids (Waldram 1980). In 1964, the community was relocated to Easterville, due to the Grand Rapids Hydro Project, which transformed Cedar Lake into a reservoir (Waldram 1980; 1984). Easterville is approximately 440 km north of Winnipeg on Provincial Trunk Highway 6, on the southeast shore of Cedar Lake. The relocation introduced health, infrastructure, and environmental concerns, and altered the way of life of Chemawawin Cree Nation people (Waldram 1984; 1988). The original reserve location fostered a rich way of life as natural resources in the area were plentiful and supported a full social and cultural life and livelihood (Waldram 1984; 1988). Cedar Lake was used for fishing and transportation; marshes nearby the community had abundant waterfowl and moose populations and were popular areas for trapping muskrats and other fur bearing animals; berries and Seneca root were plentiful and rich soils allowed community members to have their own gardens (Waldram 1984; 1988).

A Chemawawin Cree Nation representative originally signed Treaty 5 at Moose Lake; however, the Chief of Chemawawin explained that they were separate from the group at Moose Lake and on September 7, 1876, the treaty was changed and signed by the Chief of Chemawawin at The Pas, where Chemawawin was identified with Band number 309 (Easter 2021; Waldram 1980). During the signing of Treaty 5, Chemawawin Cree Nation members lived at the original reserve location, known as Chemawawin “the seining place”. The population of Chemawawin Cree Nation at the time of signing is unknown; however, based on the allocation of reserve land of 3,011 acres, it is estimated the population was approximately 150 people (Easter 2021; Waldram 1980). Chemawawin Cree Nation holds Treaty rights under Section 35 of the Constitution and may exercise these rights throughout the province of Manitoba, under the terms of the Natural Resource Transfer Agreement of 1930.

Chemawawin Cree Nation has three reserves totaling 4,770.6 ha. Chemawawin Reserve 1, at Oleson Point on the south shore of Cedar Lake west of Easterville, is 11.9 ha; Chemawawin Reserve 2, adjacent to Easterville on the southeast shore of Cedar Lake, is 237.2 ha; and Chemawawin Reserve 3, identified as part of land entitlement under the Grand Rapids Forebay Agreement and located on Lake Winnipegosis at the junction of Provincial Trunk Highway 60 and Provincial Road 327, is 4,521.5 ha (FNLMRC 2021; INAC 2020; Walker n.d.). The administrative offices are in Easterville by Chemawawin Reserve 2. This is the nearest populated land base to the Project: approximately 420 km from the Gordon site and 430 km from the MacLellan site in straight line measurements.

Chemawawin Cree Nation is currently (as of February 2021) governed by a Chief and five councillors under a custom electoral system (CCN 2020; INAC 2020). Elections were last held in September 2017, as the election scheduled for December 7, 2020, was postponed due to public health and safety concerns as a result of the COVID-19 pandemic (CCN 2020). As of January 2021, the population of Chemawawin Cree Nation is 1,993, with 1,576 registered members living on reserve, 36 on other reserves, one on Crown Land, and 381 living off reserve (INAC 2019). Chemawawin Cree Nation is affiliated with the Swampy Cree Tribal Council along with Mosakahiken Cree Nation, Mathias Colomb Cree Nation, Misipawastik Cree Nation, Opaskwayak Cree Nation, Sapotaweyak Cree Nation, and Wuskwi Sipiik First Nation (SCTC n.d.). Chemawawin Cree Nation is accessible by Provincial Road 327 from Highway 60.

Community services in Easterville include fire protection services, the Chemawawin RCMP detachment, a nursery to grade 12 school with a gymnasium, and a nursing station with the closest hospital at The Pas. University College of the North operates a Regional Centre in Easterville. There is a limited maintenance airstrip. Recreational facilities include a community hall, skating rink, baseball diamond, playground, soccer field, and basketball court (Government of Manitoba 2016).

Sources:

Chemawawin Cree Nation. 2020. Accessed February 16, 2021. <https://chemawawin.com/leadership/>.

Easter, C. 2021. Letter Correspondence RE: Chemawawin Cree Nation Review of Community Profile – Lynn Lake Gold Project. Chemawawin Cree Nation.

First Nations Land Management Resource Centre. 2021. RC First Nations Land Management Resource Centre. Accessed February 16, 2021. <https://labrc.com/first-nation/chemawawin-cree/>.

Government of Manitoba 2016

https://www.gov.mb.ca/inr/publications/community_profiles/pubs/easterville-2016.pdf

INAC 2020 https://fnp-ppn.aadnc-aandc.gc.ca/fnp/Main/Search/FNMain.aspx?BAND_NUMBER=309&lang=eng

INAC. 2019. "Indigenous and Northern Affairs Canada." Government of Canada. April 9. https://fnp-ppn.aadnc-aandc.gc.ca/fnp/Main/Search/FNReserves.aspx?BAND_NUMBER=309&lang=eng.

SCTC n.d. <https://swampycree.com/>

Waldram, J. 1980. Relocation and Social Change among the Swampy Cree and Metis of Easterville, Manitoba. Master's Thesis, University of Manitoba, Department of Graduate Studies, Winnipeg.

Waldram, James. 1984. "Hydro-Electric Development and the Process of Negotiation in Northern Manitoba 1960-1977." Edited by Department of Native Studies University of Saskatchewan. The Canadian Journal of Native Studies 2: 205-239. Accessed February 16, 2021. <http://www3.brandonu.ca/cjns/4.2/waldram.pdf>.

Waldram, James. 1988. "Manitoba Historical Society." Manitoba History: Native People and Hydroelectric Development in Northern Manitoba, 1957-1987: The Promise and the Reality. Accessed February 16, 2021. http://www.mhs.mb.ca/docs/mb_history/15/hydroelectricdevelopment.shtml.

Walker, K. n.d. "Easterville (Chemawawin)." University College of the North. <https://www.ucn.ca/>